

U.S. DEPARTMENT OF COMMERCE Technology Administration National Institute of Standards and Technology Office of Applied Economics Building and Fire Research Laboratory Gaithersburg, MD 20899

Measuring the Impacts of the Delivery System on Project Performance— Design-Build and Design-Bid-Build

Stephen R. Thomas Candace L. Macken Tae Hwan Chung Inho Kim

U.S. Department of Commerce Technology Administration National Institute of Standards and Technology Office of Applied Economics Building and Fire Research Laboratory Gaithersburg, MD 20899

Measuring the Impacts of the Delivery System on Project Performance—Design-Build and Design-Bid-Build

Stephen R. Thomas, Candace L. Macken, Tae Hwan Chung, and Inho Kim Construction Industry Institute 3925 West Braker Lane Austin, TX 78759-5316

Prepared For:

Robert E. Chapman Office of Applied Economics Building and Fire Research Laboratory National Institute of Standards and Technology Gaithersburg, MD 20899-8603

Under Contract 43NANB010937

November 2002

U.S. DEPARTMENT OF COMMERCE

Donald L. Evans, Secretary

TECHNOLOGY ADMINISTRATION

Philip J. Bond, Under Secretary for Technology

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY

Arden L. Bement, Jr., Director

Foreword

The mission of the Building and Fire Research Laboratory (BFRL) of the National Institute of Standards and Technology (NIST) is to meet the measurement and standards needs of the building and fire safety communities. To achieve its mission, BFRL's research is focused on advancing the performance, productivity, and cost-effectiveness of built facilities over their life cycle.

This report, prepared for NIST by the Construction Industry Institute (CII), is a source document for on-going research being conducted by BFRL to better serve those who design and construct commercial buildings and industrial facilities. Commercial buildings include private- and public-sector office buildings, institutional buildings, and service businesses. Industrial facilities include facilities where the manufacturing of products or commodities takes place, utilities, and government facilities.

The objective of this research effort was to produce a comprehensive set of information that documents the economic impacts of the project delivery system on project outcomes. Comparisons between design-build (DB) projects and design-bid-build (DBB) projects were used to model the impacts of the project delivery system on project outcomes. This information enables key construction industry stakeholders—both owners and contractors—to measure and evaluate the merits of each type of project delivery system.

The DB and DBB project delivery systems differ in several important ways. Thus, it is instructive to specify what constitutes each project delivery system in order to promote a more complete understanding of how to measure the impacts of the project delivery system on project outcomes.

A DB project delivery system is one where the owner contracts with a single entity to perform both design and construction under a single design-build contract. Contractually, design-build offers the owner a single point of responsibility for design and construction services. Portions or all of the design and construction may be performed by a single design-build entity or may be subcontracted to other companies.

A DBB project delivery system is one where the owner contracts separately with a designer and a constructor. The owner normally contracts with a design company to provide "complete" design documents. The owner or owner's agent then usually solicits fixed price bids from construction contractors to perform the work. One contractor is usually selected and enters into an agreement with the owner to construct the facility in accordance with the plans and specifications.

A great deal of anecdotal evidence has been published about the superiority of the DB project delivery system. However, a majority of construction industry projects still use the DBB project delivery system. A detailed, authoritative, and readily accessible set of information is needed to enable construction industry stakeholders to measure and evaluate the merits of each type of project delivery system. The CII Benchmarking and Metrics database, which is composed

exclusively of actual project execution experiences, is the product from which this information was developed.

The research effort described in this report includes (1) a statistical analysis of a broad cross-section of projects from the CII Benchmarking and Metrics database and (2) a synthesis of findings. This two-pronged approach is designed to provide the reader with an understanding of how the project delivery system affects project outcomes.

Robert E. Chapman Office of Applied Economics Building and Fire Research Laboratory National Institute of Standards and Technology Gaithersburg, MD 20899-8603

Abstract

This study, sponsored by the National Institute for Standards and Technology (NIST), was designed to meet two objectives: to produce a comprehensive information set that documents the impacts of the project delivery system on project outcomes, and to provide the construction industry a means by which it may measure and evaluate the economic value of the design-build and the design-bid-build project delivery systems.

The study consisted of four tasks. The first was a statistical analysis of a broad cross-section of projects from the Construction Industry Institute TM (CIITM) Benchmarking and Metrics (BM&M) database. The second was to tabulate key database characteristics and important findings from the Task 1 statistical analysis. Task 3 was the statistical analysis and tabulation of four subsets of projects from the CII database: by sector, industry group, cost category, and project nature. The fourth task was the preparation and delivery of this technical report, which synthesizes the findings from Tasks 1-3 of this research effort.

The analytic data set is comprised of all U.S. domestic and international projects submitted by owners and contractors between 1997 and 2000 using versions 2.0 through 6.0 of the CII Benchmarking and Metrics questionnaire. Using information reported on the BM&M questionnaire, both owner and contractor-submitted projects were classified as either designbuild (DB) or design-bid-build (DBB) projects. The results were presented for both owner and contractors in tables that compared DB and DBB projects overall and by each of the four subsets of projects.

The results of this study show that on average DB projects were about four times larger than DBB projects in terms of project cost. Public sector projects made less use of the DB project delivery system than private sector projects. Industrial projects made greater use of DB than did building projects. Overall, owner-submitted DB projects outperformed DBB projects in cost, schedule, changes, rework, and practice use, although statistically significant differences were found only for schedule, changes, rework, and practice use. Contractor-submitted DB projects overall outperformed DBB projects in changes, rework, and practice use, but the difference was statistically significant only for change performance. Contractor-submitted DBB projects overall outperformed DB projects in schedule, and the difference was statistically significant. Preproject planning and project change management practice use had the greatest impacts on cost performance for owner-submitted DB and DBB projects. Team building practice use had the greatest schedule performance impact on owner-submitted DB projects. Project change management and team building practice use had the greatest impacts on contractor-submitted DB project performance. Project change management occurred most frequently as the practice that had the greatest performance impact among contractor-submitted DBB projects.

Key Words

Design-build; design-bid-build; project delivery system; practice use; performance outcomes; performance norms; fast tracking.

Table of Contents

Foreword		iii
Abstract _		v
List of Ta	bles	ix
	gures	xii
	Summary	xiii
1. Introdu	action_	1
1.1	Study Purpose and Scope	1
1.2	Study Tasks and Deliverables	3
2. Descrip	tion of the Analytic Dataset	5
2.1	Statistical Considerations	
2.2		6
3. Perform	nance and Practice Use Outcomes	15
3.1	Overall Owner and Contractor Outcomes	15
3.1.1	Owner Outcomes	15
3.1.2	Contractor Outcomes	17
3.1.3	Section Summary	19
3.2	Sector-Related Outcomes for Owners	20
3.3	Industry Group-Related Outcomes for Owners and Contractors	22
3.3.1	Owner Outcomes	22
3.3.2	Contractor Outcomes	24
3.3.3	Section Summary	26
3.4	Cost Category-Related Outcomes for Owners and Contractors	28
3.4.1	Owner Outcomes	28
3.4.2	Contractor Outcomes	
3.4.3	Section Summary	31
3.5	Project Nature-Related Outcomes for Owners and Contractors	33
3.5.1		33
3.5.2	Contractor Outcomes	34
3.5.3	Section Summary	36
3.6	Chapter Summary	37
4. Relation	nship Between Practice Use and Performance Outcomes	
4.1	Caveat: Correlation Is Not Causation	41
4.2	Owner DB and DBB Projects	41
4.3	Contractor DB and DBB Projects	43
5. Effects	of Fast Tracking and Schedule Adherence on Safety Performance	45
5.1	Fast Track and Non-Fast Track Project Effects	
5.2	Schedule Adherence Effects	47
6. Summa	ry, Conclusions, and Recommendations	49

6.1	Performance and Practice Use	49
6.2	Fast Tracking and Schedule Adherence	49
6.3	Recommendations for Future Research	50
Appendix	A – Statistical Notes	51
Appendix	B – Metric Definitions	53
Appendix	C – Project Phase Definitions	57
Appendix	D – Sample Sizes for Performance and Practice Use Metrics	59
Appendix	E – Correlation Between Practice Use and Performance Outcomes _	69
Appendix	F – References	93

List of Tables

Table ES.1 Summary of Overall Performance and Practice Use Outcomes	_ <i>xiv</i>
Table 1.1 Benchmarking & Metrics Questionnaire Contents by Version	2
Table 2.1 Average Project Cost—Owner DB and DBB Projects	14
Table 2.2 Average Project Cost—Contractor DB and DBB Projects	14
Table 3.1 Summary of Mean Performance Outcomes by Project Delivery System— All Owners	16
Table 3.2 Summary of Mean Performance Outcomes by Project Delivery System— All Contractors	18
Table 3.3 Summary of Mean Performance Outcomes by Sector— Owner DB and DBB Projects	21
Table 3.4 Summary of Mean Performance Outcomes by Industry Group— Owner DB and DBB Projects	23
Table 3.5 Summary of Mean Performance Outcomes by Industry Group— Contractor DB and DBB Projects	25
Table 3.6 Summary of Mean Performance Outcomes by Cost Category— Owner DB and DBB Projects	28
Table 3.7 Summary of Mean Performance Outcomes by Cost Category— Contractor DB and DBB Projects	30
Table 3.8 Summary of Mean Performance Outcomes by Project Nature— Owner DB and DBB Projects	33
Table 3.9 Summary of Mean Performance Outcomes by Project Nature— Contractor DB and DBB Projects	35
Table 3.10a Performance Summary for Cost, Schedule, and Safety	38
Table 3.10b Performance Summary for Change, Rework, and Practice Use	38
Table 4.1 Correlation of Performance Outcomes—Owner DB and DBB Projects	42
Table 4.2 Correlation of Performance Outcomes—Contractor DB and DBB Project.	s _43
Table 5.1 Effects of Fast Tracking on Safety Performance— Owner DB and DBB Projects	45
Table 5.2 Effects of Fast Tracking on Safety Performance— Contractor DB and DBB Projects	46
Table 5.3 Effects of Schedule Adherence on Safety Performance— Owner DB and DBB Projects	47
Table 5.4 Effects of Schedule Adherence on Safety Performance— Contractor DB and DBB Projects	48
Table D.1 Sample Sizes by Project Delivery System—All Owners	59

Table D.2 Sample Sizes by Project Delivery System—All Contractors	60
Table D.3 Sample Sizes By Sector—Owner DB and DBB Projects	61
Table D.4 Sample Sizes by Industry Group—Owner DB and DBB Projects	62
Table D.5 Sample Sizes by Industry Group—Contractor DB and DBB Projects	63
Table D.6 Sample Sizes by Cost Category—Owner DB and DBB Projects	64
Table D.7 Sample Sizes By Cost Category—Contractor DB and DBB Projects	65
Table D.8 Sample Sizes by Project Nature—Owner DB and DBB Projects	66
Table D.9 Sample Sizes by Project Nature–Contractor DB and DBB Projects	67
Table E.1a Correlation of Pre-Project Planning Use with Performance Outcomes— Owner DB and DBB Projects	69
Table E.1b Maximum Potential Improvement in Performance through Pre-Project Planning—Owner DB and DBB Projects	70
Table E.2a Correlation of Constructability Use with Performance Outcomes— Owner DB and DBB Projects	71
Table E.2b Maximum Potential Improvement in Performance through Constructability Use—Owner DB and DBB Projects	72
Table E.3a Correlation of Project Change Management Use with Performance Outcomes—Owner DB and DBB Projects	73
Table E.3b Maximum Potential Improvement in Performance through Change Management Use—Owner DB and DBB Projects	74
Table E.4a Correlation of Design/Information Technology Use with Performance Outcomes—Owner DB and DBB Projects	75
Table E.4b Maximum Potential Improvement in Performance through Design/Information Technology Use—Owner DB and DBB Projects	76
Table E.5a Correlation of Team Building Use with Performance Outcomes— Owner DB and DBB Projects	77
Table E.5b Maximum Potential Improvement in Performance through Team Building Use—Owner DB and DBB Projects	78
Table E.6a Correlation of Zero Accident Techniques with Performance Outcomes— Owner DB and DBB Projects	79
Table E.6b Maximum Potential Improvement in Performance through Zero Accident Techniques Use—Owner DB and DBB Projects	80
Table E.7a Correlation of Pre-Project Planning Use with Performance Outcomes—Contractor DB and DBB Projects	81
Table E.7b Maximum Potential Improvement in Performance through Pre-Project Planning Use—Contractor DB and DBB Projects	82

83
84
85
86
87
88
89
90
91
92
8 8 8 8

List of Figures

Figure 1.1	Data Analysis and Tabulation Tasks	3
Figure 2.1	Owner and Contractor Projects by Delivery System	5
Figure 2.2	Contractor Projects by Function	6
Figure 2.3	Owner DB and DBB Projects by Sector	7
Figure 2.4	Owner DB and DBB Projects by Location	8
Figure 2.5	Contractor DB and DBB Projects by Location	8
Figure 2.6	Owner DB and DBB Projects by Industry Group	9
Figure 2.7	Contractor DB and DBB Projects by Industry Group	_ 10
Figure 2.8	Owner DB and DBB Projects by Project Cost	_ 10
Figure 2.9	Percentage Share by Delivery System and Project Cost, Owners	_ 11
Figure 2.10	O Contractor DB and DBB Projects by Project Cost	_ 11
Figure 2.1.	l Percentage Share by Delivery System and Project Cost, Contractors	_ 12
Figure 2.12	2 Owner DB and DBB Project by Project Nature	_ 12
Figure 2.1.	3 Contractor DB and DBB Projects by Project Nature	_ 13

Executive Summary

What is the relationship between capital facility project performance and the project delivery system utilized to execute it? Does the project delivery system affect safety performance? This study, funded by the National Institute of Standards and Technology (NIST), attempts to provide answers to these questions by comparing the performance of owner and contractor-submitted capital projects that used one of two project delivery methods: design-build (DB) and design-bid-build (DBB).

The source data for this study were extracted from the Construction Industry Institute's Benchmarking and Metrics database, which comprises over 1,000 projects submitted by both owner and contractor companies. The database includes comprehensive information about cost, schedule, safety, changes and rework performance on a project-by-project basis and about the use of selected practices considered to be essential in improving project performance. For this study, the practices analyzed were pre-project planning, constructability, project change management, design/information technology, team building, and zero accident techniques.

Among owners, the use of the DBB delivery system dominated with nearly 75% of the projects having used it. Among contractors, the proportions represented by each of the delivery systems were more evenly split: slightly more than 56% of the projects used DBB and almost 44% used DB. Although the DBB delivery system tended to dominate overall, the relationship between project size and choice of delivery system was one in which larger projects tended to use DB more often. For owner-submitted projects costing less than \$15 million, the DB delivery system represented about 18% of all projects; for those costing between \$15 million and \$50 million, DB represented about 25% of all projects; for projects costing more than \$50 million, DB represented nearly 47%. The results were even more dramatic for contractor-submitted projects. DB represented about 23% of all projects under \$15 million, slightly more than 51% of all projects between \$15 and \$50 million, and nearly 79% of all projects over \$50 million.

The analytic dataset was first analyzed at the lowest level of detail to make overall comparisons, and then subdivided into 4 subsets: public and private sector, building and industrial projects, project cost category (<\$15 million; \$15-\$50 million; and >\$50 million), and project nature (Additions; Grass Roots; and Modernizations). Performance and practice use comparisons between DB and DBB projects yielded a wealth of detailed information that supported the following observations shown in tabular format.

Table ES.1 summarizes the overall results. DB or DBB indicates the better performing delivery system for the metric category shown below. Text that is not bolded indicates better performance based only on observed, not statistically significant, differences. Bold text indicates that the differences were statistically significant.

Table ES.1 Summary of Overall Performance and Practice Use Outcomes

	Cost		Schedule		Safety	
	Owner	Contractor	Owner	Contractor	Owner	Contractor
Overall	DB^1	-	DB	DBB		-

	Changes		Changes Rework		Practice Use	
	Owner	Contractor	Owner	Contractor	Owner	Contractor
Overall	DB	DB	DB	DB^1	DB	DB^1

Observed difference, not statistically significant

Bold indicates significant difference, $p \le 0.05$

Taken altogether, there seemed to be a performance advantage for owners when the DB delivery system was used. Based on observed differences, owner-submitted DB projects outperformed DBB projects in terms of cost. However, overall there were *no statistically significant* differences between owner-submitted DB and DBB projects for cost or safety. Schedule, change, rework, and practice use performance were *significantly* better among owner submitted DB projects.

For contractors, the performance advantage of one delivery system over the other was not as clear. There were *no significant* differences between contractor-submitted DB and DBB projects for cost, safety, rework, or practice use. It was observed that contractor-submitted DB projects had better performance in rework and practice use, however. In schedule performance, contractor-submitted DBB projects *significantly* outperformed DB projects. In change performance, though, DB projects performed *significantly* better than DBB projects.

Practice use seemed to be a driver of performance results as much as project delivery system. When the same practices had the greatest impact on DB and DBB performance improvement, DB and DBB project performance was *not significantly* different. When the practices that had the most impact on performance were different for DB and DBB projects, performance outcomes were also different.

Safety incentive use seemed to have a notable influence on safety performance among DB and DBB projects. Contrary to expectations, fast tracked owner-submitted DBB projects had *better* safety performance than non-fast tracked DBB projects. Likewise, behind schedule owner-submitted DB projects had *better* safety performance than either ahead of schedule or on-time DB projects. Preliminary investigation showed that these projects also made greater use of safety contract incentives. As expected, ahead of schedule owner and contractor-submitted DBB projects had *better* safety performance than either on-time or behind schedule projects.

⁻⁻ No difference in performance

1. Introduction

A project delivery system has been defined as the set of "relationships, roles and responsibilities of project team members and the sequence of activities required" for the deployment of a capital project. Given the fact that project objectives vary on a project-to-project basis, no one project delivery system is sufficient to address them. Indeed, recent research has outlined twelve distinct project delivery systems. Two of the most commonly used project delivery systems, design-build (DB) and design-bid-build (DBB), are the focus of this study. Each has its advantages, with the former often cited as being a good candidate for large or highly complex projects, and the latter offering the checks and balances of a well-understood delivery system in which the level of risk is minimized through firm control of the design and construction processes. Of course, both have disadvantages as well. One of the potential disadvantages of the DB approach regards cost containment. Since a design and construction firm is hired before the actual design process begins, a firm cost cannot be established early in the life of a project. As for the DBB approach, the greatest potential disadvantage comes in the way of schedule because of the sequential nature of the project activities. There has been little empirical evidence to date, however, that establishes quantifiable evidence of the superiority of one approach over the other.

1.1 Study Purpose and Scope

Using the Construction Industry Institute (CII) Benchmarking and Metrics (BM&M) database, this study seeks to measure the impact that the use of these delivery systems has on selected performance outcomes and practice use. The database currently comprises over 1,000 projects submitted by both owners and contractors and represents actual project experience systematically collected since 1996. While the type of information collected has remained relatively the same over this time period, changes have been made in specific areas of questionnaire content and format to accommodate new developments resulting from CII research and to enhance the user interface. Seven versions of the questionnaire have been produced. Each version of the questionnaire collected data on the five following performance metrics: cost, schedule, safety, changes, and rework. Practice use metrics have also been collected in each questionnaire version, but the number of practices measured has expanded over time. Version 1.0 gathered data on four practices and versions 2.0 through 4.0 gathered information on six. Version 5.0 collected data on eight practices; and versions 6.0 and 7.0 included nine practices. Productivity metrics were included in versions 6.0 and 7.0. Table 1.1 shows the major components of each version of the BM&M questionnaire.

¹ Sanvido VE and Konchar MD, "Project Delivery Systems: CM at Risk, Design-Build, Design-Bid-Build," Construction Industry Institute, Austin, Texas, April 1998.

² Construction Industry Institute, "Owner's Tool for Project Delivery and Contract Strategy Selection," Austin, Texas, September 2001.

³ Gould FE and Joyce NE, Construction Project Management, 2002.

Table 1.1 Benchmarking & Metrics Questionnaire Contents by Version

	Version						
	1.0	2.0	3.0	4.0	5.0	6.0	7.0
Performance							
Metrics							
Cost	✓	✓	✓	✓	✓	✓	✓
Schedule	\checkmark	✓	✓	✓	✓	✓	✓
Safety	✓	✓	✓	✓	✓	✓	✓
Changes	✓	✓	✓	✓	✓	✓	✓
Rework	✓	✓	✓	✓	✓	✓	✓
Productivity						✓	✓
Practice Use							
Metrics							
Pre-project	✓	✓	√	✓	✓	✓	√
Planning	·	,	•	,	,	Ý	<u> </u>
Constructability	✓	✓	✓	✓	✓	✓	✓
Team Building	✓	✓	✓	✓	✓	✓	✓
Zero Accident	✓	✓	√	✓	√	✓	✓
Techniques		•	•	•	,	V	•
Project Change		✓	✓	✓	✓	✓	✓
Management		,	,	,	,	Ý	,
Design/Information		✓	✓	✓	✓	✓	✓
Technology*		·	,	,	,	,	•
Materials					✓	√	✓
Management						·	
Planning for					√	√	✓
Startup						·	
Quality						√	✓
Management						·	

This was redesigned and renamed Automation and Integration in Version 7.0.

For the purposes of this study, only Versions 2.0 through 6.0 of the questionnaire were used since these contained the most complete set of data on the practices analyzed. Data from both domestic and international projects were included.

The resulting analytic dataset was divided into four categories: owner DB projects, owner DBB projects, contractor DB projects, and contractor DBB projects. The categorization was determined by analyzing the Project Participants section of the BM&M questionnaire. In this section, respondents were asked to indicate the functions performed by each company participating in the project and the approximate percentage of the function that each company performed. Owner projects were defined as DB if the same company performed over 50% of both the design and construction functions; otherwise, owner projects were defined as DBB. Note that for purposes of this analysis, projects that would be considered to be EPC (Engineer, Procure, and Construct) were included in the DB category. Like owner-submitted projects, contractor-submitted projects were categorized as DB if the same company performed the

majority of the design and construction functions based on the percentages of the functions performed. Contractor projects were categorized as DBB if the company performed either of the following: 1) the design function only, 2) the construction function only, 3) greater than 50% of the design and less than 50% of the construction, or 4) greater than 50% of the construction and less than 50% of the design. Among owner and contractor-submitted projects, there was a relatively small number of projects that were difficult to classify due to missing or incomplete data. A secondary set of decision rules was developed for these projects using available data, such as, the amount of design work completed at the start of construction. Projects that could not be classified by these rules were excluded from the analysis. The resulting analytic data set comprised 326 owner projects and 291 contractor projects.

The five performance outcomes (cost, schedule, safety, changes, and rework) and the following practices, pre-project planning, constructability, project change management, design/information technology (D/IT), team building, and zero accidents, were compared between owner DB and owner DBB projects, and contractor DB and contractor DBB projects. The practices analyzed were limited to the above six because it is for these that the most data are available. Minimal amounts of data are currently available for the other practices, rendering analysis of these impractical. Special emphasis was also placed on analyzing how safety performance was affected by fast tracking versus non-fast tracking, and by adherence to planned construction duration.

1.2 Study Tasks and Deliverables

The National Institute of Standards and Technology (NIST), U.S. Department of Commerce, funded this study to evaluate the impacts of the project delivery system on project outcomes within the construction industry. The study comprised four tasks. Figure 1.1 depicts three of these.

Owner Contractor Tasks **Projects Projects** and 2 DB DBB **DBB** DB **Projects Projects Projects Projects** Sector Industry Nature Industry **Cost Category** Cost Category Nature **Cost Category**

Figure 1.1 Data Analysis and Tabulation Tasks

Task 1 consisted of an analysis of a broad cross-section of projects from the CII Benchmarking and Metrics (BM&M) database. Task 2 was the tabulation of key database characteristics and important findings from the Task 1 analysis. Task 3 consisted of statistical analyses of four subsets of owner-submitted projects, by sector, industry group, project cost and project nature, and three subsets of contractor-submitted projects, by industry group, project cost and project nature. Task 4 is this report, which synthesizes the findings from Tasks 1, 2, and 3.

2. Description of the Analytic Dataset

This study included 617 domestic and international projects for which the project delivery system was determined to be either design-build (DB) or design-bid-build (DBB). Of these, 82 were owner DB projects, and 244 were owner DBB projects. Contractor projects were also divided by project delivery system. One hundred twenty-eight of these were DB projects, and 163 were DBB projects.

Figure 2.1 Owner and Contractor Projects by Delivery System

Within these four major categories, the data were also analyzed by industry group, project cost, and project nature. The industry groups were classified as Industrial, which included both heavy and light industrial projects, and Buildings. Three project cost categories were used, less than \$15 million, \$15 to \$50 million, and greater than \$50 million. Projects were also analyzed by project nature, which was divided into Additions, Grass Roots, and Modernizations.

Figure 2.2 shows the breakdown of contractor-submitted projects by function. There were 128 projects for which the contractor performed the majority of the design and construction functions; these were classified as DB projects for the purposes of this study. The remaining 163 projects were classified as DBB because the contractor performed 1) only the design or the construction function, or 2) the majority of the design (construction) function but less than 50% of the other function. There were 92 projects that fell into the latter category.

Figure 2.2 Contractor Projects by Function

2.1 Statistical Considerations

All projects in the CII database that reported information using Versions 2.0 through 6.0 of the BM&M questionnaire were eligible for inclusion in the analysis. In some cases, however, item responses were excluded from the detailed analysis because they were deemed to be statistical outliers based on the decision rule described in Appendix A. The number of projects included in the tables that follow was also reduced by item nonresponse and CII confidentiality rules. A direct effect of these considerations is that although the data in Figures 2.1 through 2.13 and Tables 2.1 and 2.2 below include all the projects in the analytic data set, the data in Tables 3.1 through 5.4 include only those data values that are more typical of the values found throughout the entire distribution of projects.⁴

All data have been aggregated to totals within any category to ensure that no individual project could be identified in any charts or tables. When the risk of identifying any project increased due to the small number of projects in a given category, the data for that category were suppressed to ensure confidentiality. Appendix A explains the CII confidentiality policy and its application.

2.2 Characteristics of the Analytic Data Set

The analytic database included all domestic and international projects meeting the criteria outlined above. Figures 2.1 through 2.13 depict the analytic data set in chart or graph format. The distribution of owner-submitted projects was depicted as five different subsets of data: by sector, project location, industry group, project cost, and project nature. The distribution of

_

⁴ Chapter 3 focuses on key metrics and outcome measures (see Appendix B) over the various phases of the project execution process (see Appendix C). Appendix D shows the sample sizes for each combination of key metrics and outcomes.

contractor-submitted projects was subsetted into four groups: by project location, industry group, project cost, and project nature. Each individual owner grouping is presented followed by the comparable contractor grouping to better assess differences and similarities in the use of the project delivery systems.

Figure 2.3 Owner DB and DBB Projects by Sector

Within both the private and the public sectors, owner-submitted projects utilized the DBB delivery system more often than DB. In the public sector, DBB was the delivery system used in nearly 90% of owner-submitted projects. Lower usage of DB was expected because it was only with the passage of the Clinger-Cohen Amendment of 1996 that executive agencies of the federal government were authorized to use the design-build delivery method when soliciting contracts for construction of public buildings or facilities. Hence, the more traditional delivery system predominated. While the DBB delivery system was also the more often used system for private sector owners, the disparity between the two types of delivery systems was not as large: approximately 70% of all projects used DBB.

Figure 2.4 depicts the breakdown of both owner DB and DBB projects by location. Among domestic projects, the DBB project delivery system dominated with 208 projects, 78.5% of all domestic projects, as compared to the DB project delivery system with only 57 (21.5%). Among international projects, there was a less dramatic difference between delivery system utilization with 36 projects, or 59%, having used DBB and 25 projects, or 41%, having used DB.

⁵ P.L. 104-106, 40 USC, Chapter 25

Figure 2.4 Owner DB and DBB Projects by Location

Figure 2.5 Contractor DB and DBB Projects by Location

As illustrated in Figure 2.5, domestic contractor projects followed a pattern similar to that of domestic owners. Among domestic contractor projects DBB predominated, accounting for about 60% of all projects. DB projects, however, accounted for a greater percentage of all domestic contractor projects than did domestic owner DB projects. Project size may have been the factor

influencing this since the DB delivery system tends to be used more often with larger projects, and as will be shown later in Tables 2.10 and 2.11, contractor projects were larger than owner projects in terms of average cost. Among international contractor projects, the pattern was the opposite of that found among international owners, with only about 37% of projects having used DBB and about 63% having used DB. This may also be a consequence of project size since international contractor projects were larger on average than domestic contractor projects.

Figure 2.6 Owner DB and DBB Projects by Industry Group

As shown in Figure 2.6 above, DBB was the more commonly used delivery system among owner-submitted projects within both the Building and Industrial groups. In the Building group, DBB was used nearly 9 times more often than DB. Among projects in the Industrial group, DBB was used more than twice as often.

Figure 2.7 shows contractor DB and DBB projects by industry group. In both building and industrial projects, the DBB delivery system was dominant. Unlike owner-submitted projects, the difference in the use of the two types of delivery system was not as great. Among building projects, DBB was used nearly 3 times more often than DB. Among industrial projects, the use of either delivery system was nearly equal. DBB was used about 1.2 times more often than DB.

Figure 2.7 Contractor DB and DBB Projects by Industry Group

Figure 2.8 Owner DB and DBB Projects by Project Cost

Figure 2.8 shows that DBB was the more commonly used delivery system in owner- submitted projects across all cost categories, even for projects costing \$50 million or more. It was clearly the dominant delivery system in projects costing less than \$15 million, and was also used more often among projects in the \$15 to \$50 million cost range.

Note, however, that as project size increased the relative share of DB projects also increased. As shown in Figure 2.9, DB represented about 18% of all projects under \$15 million, nearly 25% of all projects between \$15 and \$50 million, and almost 47% of all projects costing \$50 million or more.

Figure 2.9 Percentage Share by Delivery System and Project Cost, Owners

Figure 2.10 Contractor DB and DBB Projects by Project Cost

By cost category, contractor DB and DBB projects seemed to fit the usage pattern as described in the literature. The lowest cost projects, those costing less than \$15 million, tended to use the

DBB delivery system more often, and the highest cost projects, those costing greater than \$50 million, tended to use DB more often. Projects in the mid-range used DB and DBB nearly equally as often.

As with owners, the relative share of DB projects to DBB projects increased as project size increased, but the shift was more dramatic among contractors as illustrated in Figure 2.11. DB accounted for over 22% of projects in the under \$15 million range, slightly more than 51% of projects in the \$15 to \$50 million cost range, and nearly 79% of projects in the over \$50 million range.

Figure 2.11 Percentage Share by Delivery System and Project Cost, Contractors

Contractor

100.0% 78.7% Relative Percentage 80.0% **Z**7.5% 48.7% 60.0% 40.0% 51.3% 21.3% 22.5% 20.0% 0.0% <\$15MM \$15MM-\$50MM >\$50MM Cost Category (\$ MM) ▲ DB **-** DBB

Figure 2.12 Owner DB and DBB Project by Project Nature

It is believed that the DBB delivery system is more often used with smaller, less complex projects and that DB is more often used with larger, more complex ones. As may have been expected, Figure 2.12 shows that DBB was more commonly used as the delivery mechanism among owner-submitted addition and modernization projects since these tended to be smaller in terms of cost. Even among owner-submitted grass roots projects, however, DBB was used nearly twice as often.

Figure 2.13 Contractor DB and DBB Projects by Project Nature

As seen in Figure 2.13 above, contractor-submitted projects, on the other hand, tended to fit the pattern described in the literature, that is, lower cost utilized DBB more often and higher cost projects utilized DB more often. As might have been expected, the relatively lower cost addition and modernization projects tended to use DBB while grass roots projects tended to use DB more often.

Tables 2.1 and 2.2 summarize average project cost for owner and contractor DB and DBB projects by each of the groupings discussed above. In general, DB projects tended to be larger than DBB projects for both owners and contractors.

Table 2.1 Average Project Cost—Owner DB and DBB Projects

Category	Owner DB Projects (\$ millions)	Owner DBB Projects (\$ millions)
Public	69.5	21.0
Private	81.7	23.4
Domestic	44.8	22.8
International	165.2	22.0
Buildings	52.3	15.6
Industrial	84.0	26.4
<\$15 Million	7.9	6.0
\$15-\$50 Million	29.9	26.9
>\$50 Million	216.2	98.7
Addition	84.8	16.4
Grass Roots	84.8	31.5
Modernization	71.9	21.5
All Owners	80.5	22.7

Owner-submitted DB projects tended to be much larger in all of the subsets analyzed. The only exception to this trend occurred when projects were subsetted by project size. DB and DBB projects in the less than \$15 million and the \$15 to \$50 million cost ranges were similar in size. Overall, owner-submitted DB projects were over three and one-half times larger than DBB projects.

Table 2.2 Average Project Cost—Contractor DB and DBB Projects

Category	Contractor DB Projects (\$ millions)	Contractor DBB Projects (\$ millions)
Domestic	62.7	21.9
International	225.1	41.7
Buildings	20.1	15.9
Industrial	108.0	24.9
<\$15 Million	9.7	4.9
\$15-\$50 Million	29.2	27.9
>\$50 Million	202.9	150.0
Addition	86.6	22.8
Grass Roots	126.1	41.3
Modernization	80.4	10.5
All Contractors	104.6	24.1

Like owner-submitted projects, contractor-submitted DB projects tended to be larger in all subsets analyzed. Overall, contractor DB projects were more than four times as large as contractor DBB projects.

3. Performance and Practice Use Outcomes

This chapter discusses performance and practice use outcomes for owner DB and DBB projects and contractor DB and DBB projects. The first five sections are a detailed discussion of the analytic results for overall outcomes, and for sector, industry group, cost category and project nature. Each of these sections contains a summary that highlights the key findings in the detailed discussions that precede it. The sixth section is a chapter summary that attempts to condense the section summaries into a broad review of the key findings within the chapter. It is hoped that this organization will allow the reader the choice of focusing either on the section or chapter summaries without missing the substance of the detailed discussions.

3.1 Overall Owner and Contractor Outcomes

Tables 3.1 and 3.2 show overall performance and practice use outcomes for owner and contractor-submitted DB and DBB projects. In interpreting these data, and the data in the remainder of the tables in this chapter, note that for all performance metrics, cost, schedule, safety, changes, and rework performance, *lower* scores generally indicate better performance. For practice use, pre-project planning, constructability, project change management, D/IT, team building, and zero accident techniques, *higher* scores indicate better performance.

To determine whether performance was statistically significantly different between the two delivery systems, t-tests (two-tailed, $p \le 0.05$) were performed. A two-tailed test was chosen over a one-tailed test in this analysis because the underlying alternate hypothesis was that performance outcomes were not equal between the delivery methods. Had the alternate hypothesis been that one delivery method was better than the other, a one-tailed test would have been appropriate.

Significant differences are important in deciding whether factors other than random chance may have influenced an outcome. In this analysis, the differences in performance and practice use scores that were significant at $p \le 0.05$ means that there was at most only 5 chances out of 100 that the differences seen were due to chance alone, and by extension that some factor(s) other than chance were influencing the outcomes. Statistical significance does not mean practical significance, however. Even if the difference between two performance or practice use metrics were statistically significant, the numeric difference may be so small that it is rendered unimportant.

3.1.1 Owner Outcomes

With the exception of startup cost growth, cost performance was better among DB projects in all cost-related metrics, but there was a statistically significant difference only in the construction phase cost factor. The construction phase cost factor was significantly lower for DB projects than it was for DBB projects. Better performance was observed among DB projects when comparing the startup phase cost factor to performance among DBB projects, although at p=0.148 the difference only approached significance. While not statistically significant, the

practical implications of such a finding indicate that one of the hallmark advantages of the DB delivery system, better communications among project participants that allow for a smooth flow between phases of the project life cycle, may have been at work.

Table 3.1 Summary of Mean Performance Outcomes by Project Delivery System— All Owners

Metric ¹	DB Projects	DBB Projects	Difference	P-value
COST				
Project Cost Growth	-0.041	-0.030	-0.011	0.424
Construction Cost Growth ²	-0.022	-0.009	-0.013	0.562
Startup Cost Growth ²	-0.054	-0.095	0.041	0.563
Construction Phase Cost Factor ²	0.527	0.626	-0.099	0.001
Startup Phase Cost Factor ²	0.030	0.045	-0.015	0.148
<u>SCHEDULE</u>				
Project Schedule Growth	0.010	0.098	-0.088	0.000
Construction Schedule Growth ²	0.065	0.078	-0.013	0.597
Startup Schedule Growth ²	-0.150	0.015	-0.165	0.001
Construction Phase Duration Factor ²	0.523	0.445	0.078	0.003
Startup Phase Duration Factor ²	0.088	0.106	-0.018	0.338
Actual Overall Project Duration (weeks)	122	126	-4	0.622
Actual Total Project Duration (weeks)	88	97	-9	0.124
Construction Phase Duration ² (weeks)	60	57	3	0.431
Startup Phase Duration ² (weeks)	5.73	9.46	-3.73	0.001
SAFETY				
R.I.R.	2.737	3.004	-0.267	0.722
L.W.C.I.R.	0.595	0.539	0.056	0.844
Zero Recordables	25.9%	49.4%	-23.5%	N/A
Zero Lost Workdays	71.0%	79.7%	-8.7%	N/A
<u>CHANGES</u>				
Change Cost Factor	0.026	0.061	-0.035	0.000
Change Schedule Factor	0.019	0.039	-0.020	0.002
REWORK				
Field Rework Cost Factor	0.028	0.050	-0.022	0.002
Field Rework Schedule Factor	0.004	0.016	-0.012	0.046
PRACTICE USE				
Pre-Project Planning Use	7.486	6.271	1.215	0.000
Constructability Use	3.873	3.774	0.099	0.730
Project Change Management Use	8.034	7.454	0.580	0.008
Design/Information Technology Use	1.872	1.288	0.584	0.014
Team Building Use	4.576	3.641	0.935	0.031
Zero Accident Technique Use	8.362	7.751	0.611	0.001

¹ Metric definitions are provided in Appendix B.

Bold indicates a P-value ≤ 0.05 .

N/A--Not applicable

Shading indicates better performance.

DB projects generally outperformed DBB projects in schedule-related metrics. In fact, DB project schedule growth and startup schedule growth performance were significantly better than among DBB projects. DB projects also had significantly lower average startup phase durations.

DBB projects had a significantly lower average construction phase duration factor, and albeit not significant, a lower average construction phase duration. Rather than being related to the type of

² Phase definitions are provided in Appendix C.

delivery system used, this may have been related to project size. A separate analysis showed that at \$80.5 million, the average cost of DB projects was over three and one-half times larger than DBB projects at \$22.7 million (p=0.003). Given this, it follows that if the average project cost of DB projects was over 3-1/2 times larger, and construction duration was only 3 weeks longer, there clearly must be construction schedule benefits that can be attributed to the DB delivery system.

Safety results were mixed. DB projects had a slightly lower Recordable Incidence Rate (RIR), and a slightly higher Lost Workday Case Incidence Rate (LWCIR), but the differences were not significant. Compared to DB projects, DBB projects had a much higher percentage of zero recordables (25.9% vs. 49.4%) and a higher percentage of zero lost workdays (71.0% vs. 79.7%.) as would be expected since zero accidents are easier to achieve on smaller projects.

DB projects significantly outperformed DBB projects in both changes and rework. It was difficult, nonetheless, to separate the influences resulting in better change performance by DB projects. Due to the fact that the same company performs both design and construction functions, there may have been a disincentive to report or record certain changes. However, it was also possible that having the same company perform both design and construction functions mitigated the need for changes due to better communications flow inherent in the DB delivery system.

Of the six practices analyzed, DB projects had statistically significant better scores in pre-project planning use, project change management use, D/IT use, team building use, and zero accident technique use. DB projects also scored higher in constructability use, but the difference was not statistically significant. The significant difference in average project size between DB and DBB may have had an influence on the practice use scores seen here. Since larger projects generally exhibit greater use of practices, it may have been project size rather than delivery system that resulted in the difference in practice use performance.

3.1.2 Contractor Outcomes

Table 3.2 shows overall performance for contractor-submitted DB and DBB projects. As with owner-submitted projects, t-tests were performed to determine whether there were any significant differences in performance between the two delivery systems.

With respect to cost, DB projects generally performed worse than DBB projects, but performance outcomes were not significantly different. The difference in the project budget factor approached significance (p=0.108), with DB projects performing worse than DBB projects. This finding may be a result of the manner in which changes were handled in DB projects. Change performance was better for DB projects, perhaps due to under reporting certain changes, which, in turn, would inflate the project budget factor for DB projects as compared to DBB projects. Definitions of these metrics can be found in Appendix B.

⁶ Gould FE and Joyce NE, <u>Construction Project Management</u>, 2002

Table 3.2 Summary of Mean Performance Outcomes by Project Delivery System— All Contractors

Metric ¹	DB Projects	DBB Projects	Difference	P-value
COST				
Project Budget Factor	0.966	0.948	0.018	0.108
Project Cost Growth	0.038	0.056	-0.018	0.347
Construction Cost Growth ²	0.135	0.117	0.018	0.674
SCHEDULE				
Project Schedule Growth	0.030	0.028	0.002	0.904
Construction Schedule Growth ²	0.051	0.012	0.039	0.050
Project Schedule Factor	0.988	0.968	0.020	0.036
Construction Phase Duration ² (weeks)	64	50	14	0.001
<u>SAFETY</u>				
R.I.R.	1.792	2.019	-0.227	0.568
L.W.C.I.R.	0.118	0.066	0.052	0.097
Zero Recordables	23.6%	44.3%	-20.7%	N/A
Zero Lost Workdays	61.2%	84.1%	-22.9%	N/A
<u>CHANGES</u>				
Change Cost Factor	0.061	0.126	-0.065	0.000
Change Schedule Factor	0.027	0.033	-0.006	0.308
<u>REWORK</u>				
Field Rework Cost Factor	0.025	0.030	-0.005	0.517
Field Rework Schedule Factor	0.012	0.014	-0.002	0.815
PRACTICE USE				
Pre-Project Planning Use	5.217	5.699	-0.482	0.101
Constructability Use	4.636	4.195	0.441	0.108
Project Change Management Use	7.515	7.877	-0.362	0.098
Design/Information Technology Use	2.276	2.161	0.115	0.672
Team Building Use	3.999	3.899	0.100	0.799
Zero Accident Technique Use	8.923	7.678	1.245	0.000

Metric definitions are provided in Appendix B.
 Phase definitions are provided in Appendix C.

Bold indicates a P-value ≤ 0.05 .

N/A--Not applicable

Shading indicates better performance.

DBB projects outperformed DB projects in all schedule-related metrics. There was a significant difference in performance for three of the four schedule-related metrics, with DBB outperforming DB projects in construction schedule growth, project schedule factor, and construction phase duration. There was no significant difference in project schedule growth.

In an attempt to explain these findings, it is worth reviewing how contractor DB and DBB projects were defined. Projects were defined as DB when the contractor performed the majority of the design and construction functions. They were defined as DBB if the contractor performed the design function only, the construction function only, or either the majority of the design (construction) function and less than 50% of the other function. Since three of the four schedule metrics require the use of predicted durations, DBB contractors may have been better able to predict duration either because of the function they performed or the point in time at which they began the project. In the case of design only contractors, predicting duration may have been made easier because many of the factors that lead to schedule growth, such as unforeseen site conditions or unexpected delays in the procurement and delivery of materials, were not part of

their scopes of work. In the case of construction only contractors, prediction may have been facilitated by the fact that they were able to make predictions later in the life cycle of a project about only one of the major functions.

In general, safety performance was mixed. There were no significant differences in the RIR or LWCIR, although the difference in the LWCIR for DB and DBB projects (0.118 vs. 0.066) approached significance (p=0.097). DBB projects also performed better in the percentage of zero recordables and zero lost workdays. These findings may be attributable to the fact that for the design only contractors, zero recordables and zero lost workdays were easier to achieve on the smaller DBB projects.

DB projects had better observed performance in both changes and rework than did DBB projects. With respect to the change cost factor, DB projects performed significantly better than DBB projects.

DB projects also tended to have better performance in practice use, although performance was significantly better in only zero accident technique use. Differences in pre-project planning use, constructability use, and project change management use approached significance. DBB projects outperformed DB projects in the first and the third practices listed above. DB projects outperformed DBB projects in constructability use.

3.1.3 Section Summary

COST: Owner-submitted DB projects had better performance in all but 1 out of the 5 cost-related metrics analyzed. Contractor-submitted DB projects had better performance in only 1 out of the three cost-related metrics.

- Among owners, DB projects outperformed DBB projects in four of the cost-related metrics, project cost growth, construction cost growth, construction phase cost factor, and startup phase cost factor, but the difference in performance was only significant for the construction phase cost factor.
- ➤ Among contractors, DB projects had better performance in only one out of the three costrelated metrics, project cost growth, but the differences were not significant.

SCHEDULE: Owner-submitted DB projects performed significantly better in 3 out of the 9 schedule metrics analyzed. Contractor-submitted DB projects performed significantly worse in 3 out of the 4 metrics analyzed.

➤ Owner-submitted DB projects generally outperformed DBB projects in seven out of the nine schedule-related metrics, but the difference was significant only for project schedule growth, startup schedule growth, and startup phase duration.

➤ Contractor-submitted DB projects performed worse than DBB projects in schedule-related metrics, and the differences were significant in 3 out of the 4 metrics analyzed, construction schedule growth, project schedule factor, and construction phase duration.

SAFETY: Safety performance was mixed for both owner-submitted and contractor-submitted DB and DBB projects.

➤ Owner-submitted and contractor-submitted DB projects generally had better safety performance in the RIR and worse performance in the LWCIR, but there were no significant differences between the two project delivery systems.

CHANGES: Owner-submitted DB projects performed significantly better in the change cost and change schedule metrics. Contractor-submitted DB projects performed significantly better only in the change cost factor.

REWORK: Owner-submitted DB projects performed significantly better in rework. Contractor-submitted DB projects outperformed DBB projects, but there were no significant differences between the two.

➤ Owner-submitted DB projects outperformed DBB projects in changes and rework, and the differences were significant.

➤ Contractor-submitted DB projects outperformed DBB projects in changes and rework, but the difference was significant only for the change cost factor.

PRACTICE USE: Owner-submitted DB projects performed significantly better in 5 out of the 6 practices analyzed. Contractor-submitted DB projects performed significantly better in 1 out of the 6 practices.

➤ Owner-submitted DB projects outperformed DBB projects in all practice use metrics. The differences were significant in five out of the six practices analyzed: pre-project planning, project change management, D/IT, team building, and zero accident techniques.

➤ Contractor-submitted DB projects generally outperformed DBB projects, but the difference was significant only in zero accident technique use.

3.2 Sector-Related Outcomes for Owners

Table 3.3 shows the difference in project performance by public and private sector projects. Since there were too few public sector DB projects for publication purposes, comparisons will only be made between private sector DB and DBB projects.

Table 3.3 Summary of Mean Performance Outcomes by Sector— Owner DB and DBB Projects

Metric ¹	Public Projects		Private Projects	
	DB	DBB	DB	DBB
COST				
Project Cost Growth	C.T.	-0.034	-0.049	-0.028
Construction Cost Growth ²	C.T.	0.017	-0.025	-0.019
Startup Cost Growth ²	C.T.	-0.080	-0.028	-0.097
Construction Phase Cost Factor ²	C.T.	0.827	0.512	0.547
Startup Phase Cost Factor ²	C.T.	0.063*	0.031	0.042
SCHEDULE				
Project Schedule Growth	C.T.	0.169	0.008	0.071
Construction Schedule Growth ²	C.T.	0.117	0.064	0.063
Startup Schedule Growth ²	C.T.	-0.004*	-0.152	0.018
Construction Phase Duration Factor ²	C.T.	0.483	0.531	0.429
Startup Phase Duration Factor ²	C.T.	0.114	0.084	0.104
Actual Overall Project Duration (weeks)	C.T.	152	115	115
Actual Total Project Duration (weeks)	C.T.	129	82	85
Construction Phase Duration ² (weeks)	C.T.	76	59	49
Startup Phase Duration ² (weeks)	C.T.	12.74	5.90	8.79
SAFETY				
R.I.R.	C.T.	2.728	2.728	3.088
L.W.C.I.R.	C.T.	1.257	0.457	0.304
Zero Recordables	C.T.	55.6%	24.5%	47.5%
Zero Lost Workdays	C.T.	66.7%	73.2%	84.0%
<u>CHANGES</u>				
Change Cost Factor	C.T.	0.069	0.027	0.058
Change Schedule Factor	C.T.	0.045	0.013	0.037
<u>REWORK</u>				
Field Rework Cost Factor	C.T.	0.039	0.029	0.052
Field Rework Schedule Factor	C.T.	0.031	0.003	0.008
PRACTICE USE				
Pre-Project Planning Use	C.T.	4.689	7.570	6.928
Constructability Use	C.T.	3.223	4.016	4.000
Project Change Management Use	C.T.	6.413	8.066	7.894
Design/Information Technology Use	C.T.	1.230	1.887	1.311
Team Building Use	C.T.	3.237	4.669	3.808
Zero Accident Technique Use	C.T.	6.396	8.457	8.277

Metric definitions are provided in Appendix B. *= Statistical warning indicator. See Appendix A. ² Phase definitions are provided in Appendix C. Shading indicates better performance.

Private DB projects outperformed DBB projects in both project and construction cost growth, but private DBB projects performed better in startup cost growth. Schedule performance was mixed. Private DB projects performed better in project and startup schedule growth, but private DBB projects performed slightly better in construction schedule growth.

For the two safety-related incidence rates, performance was mixed. Private DB projects had better performance in the RIR, while private DBB projects had better performance in the LWCIR. Private DBB projects had nearly twice the percentage of zero recordables than did private DB projects (47.5% vs. 24.5%), but such an outcome may have been a function of smaller average project size, in which the risk of accidents was mitigated by shorter construction

C.T. = Data not shown per CII confidentiality policy. See Appendix A.

phase durations. Private DB projects had better performance in both changes and rework, which is consistent with the findings for owners in Section 3.1.1. Private DB projects also had better performance in all practices measured.

3.3 Industry Group-Related Outcomes for Owners and Contractors

3.3.1 Owner Outcomes

Table 3.4 shows the difference in owner-submitted project performance by industry group. The discussion will first focus on comparisons between DB and DBB industrial projects. Since similar comparisons cannot be made within building projects due to small cell sizes, comparisons will then be made between DBB building and DBB industrial projects.

Table 3.4 Summary of Mean Performance Outcomes by Industry Group— Owner DB and DBB Projects

Metric ¹	Building Projects		Industrial	Projects
Wetric	DB	DBB	DB	DBB
COST				
Project Cost Growth	C.T.	-0.018	-0.050	-0.036
Construction Cost Growth ²	C.T.	0.023	-0.033	-0.025
Startup Cost Growth ²	C.T.	C.T.	-0.052	-0.112
Construction Phase Cost Factor ²	C.T.	0.858	0.491	0.509
Startup Phase Cost Factor ²	C.T.	0.058*	0.030	0.043
SCHEDULE				
Project Schedule Growth	C.T.	0.126	0.006	0.085
Construction Schedule Growth ²	C.T.	0.107	0.058	0.065
Startup Schedule Growth ²	C.T.	-0.013	-0.144	0.021
Construction Phase Duration Factor ²	0.618*	0.500	0.510	0.415
Startup Phase Duration Factor ²	C.T.	0.098	0.082	0.107
Actual Overall Project Duration	160*	150	116*	113
(weeks)		130	110.	113
Actual Total Project Duration (weeks)	121*	127	84	82
Construction Phase Duration ² (weeks)	C.T.	75	57	47
Startup Phase Duration ² (weeks)	C.T.	10.49	5.76	9.25
SAFETY				
R.I.R.	C.T.	3.597	2.846	2.823
L.W.C.I.R.	C.T.	1.465	0.599	0.236
Zero Recordables	C.T.	52.8%	24.5%	48.3%
Zero Lost Workdays	C.T.	66.7%	70.2%	84.0%
<u>CHANGES</u>				
Change Cost Factor	C.T.	0.059	0.025	0.063
Change Schedule Factor	C.T.	0.041	0.013	0.038
<u>REWORK</u>				
Field Rework Cost Factor	C.T.	0.049	0.031	0.050
Field Rework Schedule Factor	C.T.	0.021	0.003	0.012
PRACTICE USE				
Pre-Project Planning Use	C.T.	4.662	7.558	7.127
Constructability Use	C.T.	3.097	4.097	4.121
Project Change Management Use	C.T.	6.574	8.136	7.930
Design/Information Technology Use	C.T.	1.021	1.948	1.421
Team Building Use	C.T.	3.841	4.753	3.538
Zero Accident Technique Use	7.221*	6.577	8.521	8.341

¹ Metric definitions are provided in Appendix B.

Shading indicates better performance.

* = Statistical warning indicator. See Appendix A. C.T. = Data not shown per CII confidentiality policy.

See Appendix A.

Owner-submitted DB industrial projects performed better than DBB industrial projects in all cost-related metrics with the exception of startup cost growth. With respect to schedule-growth, DB projects outperformed DBB projects in three of the performance metrics that are the most important in determining project schedule performance, project schedule growth, construction schedule growth, and startup schedule growth. Construction phase duration was on the average 10 weeks more for DB projects than for DBB projects, which was expected given that DB projects were considerably larger. DBB projects had better performance in the RIR and the LWCIR. DBB projects outperformed DB projects in zero recordables and zero lost workdays, perhaps related to project size and accident risk exposure. DB industrial projects performed

² Phase definitions are provided in Appendix C.

better in both the changes and rework categories. DB industrial projects had better mean performance scores in all practices measured with the exception of constructability use, in which DBB industrial projects had better mean performance scores.

Comparing DBB building projects and DBB industrial projects, there were generally better outcomes for industrial projects than for buildings. In four of the five cost-related metrics for which comparable data were available, DBB industrial projects outperformed DBB buildings. These findings are consistent with the results of other analyses of the BM&M database: industrial projects, particularly heavy industrial projects, outperform building projects.

DBB industrial projects also outperformed DBB building projects in most schedule-related metrics. Particularly interesting was that for the four measures of duration DBB industrials outperformed DBB buildings. Considering average project cost as a proxy for project size, industrial projects, with an average cost of \$26.4 million, would have been expected to have had longer durations than building projects, with an average cost of \$15.6 million. Perhaps the scheduling inefficiencies of DBB projects are exacerbated for building projects.

Industrial projects outperformed building projects in three of the four safety metrics analyzed. Notable were the differences in the RIR and the LWCIR. Industrials had an RIR of 2.823 and an LWCIR of 0.236, while buildings had an RIR and LWCIR of 3.597 and 1.465, respectively. Particularly strong performance was observed in industrial project zero lost workdays where the larger industrial projects performed better than the smaller building projects. Seldom do larger projects outperform on this metric.

Changes and rework performance outcomes were mixed. The differences between the two groups were small, making it difficult to determine better performance.

Industrial projects outperformed building projects in practice use, achieving better scores in all practices analyzed, with the exception of team building use. This may have been related to project size, since larger projects tend to make greater use of these practices. Industrial projects also tend to be more process oriented, using process improving practices more often.

3.3.2 Contractor Outcomes

Table 3.5 compares the performance outcomes of contractor-submitted projects by industry group. Note that the data in this table mirror the data shown in Table 3.2, since contractor-submitted projects were largely industrial projects. As with owners in the previous section, the discussion will first focus on comparisons between DB and DBB industrial projects and then on comparisons between DBB building and DBB industrial projects.

Table 3.5 Summary of Mean Performance Outcomes by Industry Group— Contractor DB and DBB Projects

Metric ¹	Buildir	ng Projects	Industria	l Projects
Metric	DB	DBB	DB	DBB
COST				
Project Budget Factor	C.T.	0.972*	0.965	0.946
Project Cost Growth	C.T.	0.068*	0.039	0.055
Construction Cost Growth ²	C.T.	0.064*	0.140	0.126
SCHEDULE				
Project Schedule Growth	C.T.	0.019*	0.028	0.029
Construction Schedule Growth ²	C.T.	0.005*	0.050	0.013
Project Schedule Factor	C.T.	0.952*	0.988	0.969
Construction Phase Duration ² (weeks)	C.T.	55*	64	49
SAFETY				
R.I.R.	C.T.	C.T.	1.755	1.939
L.W.C.I.R.	C.T.	0.000*	0.118	0.078
Zero Recordables	C.T.	C.T.	23.1%	39.3%
Zero Lost Workdays	C.T.	100.0%*	60.6%	81.0%
CHANGES				
Change Cost Factor	C.T.	0.091*	0.062	0.129
Change Schedule Factor	C.T.	C.T.	0.027	0.035
REWORK				
Field Rework Cost Factor	C.T.	C.T.	0.026	0.028
Field Rework Schedule Factor	C.T.	C.T.	0.012	0.013
PRACTICE USE				
Pre-Project Planning Use	C.T.	4.425*	5.176	5.813
Constructability Use	C.T.	2.444*	4.668	4.347
Project Change Management Use	C.T.	7.582*	7.542	7.907
Design/Information Technology Use	C.T.	1.206*	2.342	2.252
Team Building Use	C.T.	2.595*	4.027	4.014
Zero Accident Technique Use	C.T.	6.071*	8.934	7.918

¹ Metric definitions are provided in Appendix B.

Shading indicates better performance.

See Appendix A.

Among industrial projects, cost performance was mixed. Remembering that lower scores indicate better performance, DB industrial projects had worse performance in the project budget factor and construction cost growth. DB projects had better performance in project cost growth. As stated earlier in Section 3.1.2, these results may have been influenced by metric definitions and the way in which changes may have been accounted for in DB projects.

Industrial DB projects had slightly worse schedule performance than DBB projects. It may be the case that DBB projects as they were defined in this study were better able to predict project duration because many included only one of the major functions performed in the project, design or construction. As in the case of two of the cost-related metrics, project budget factor and construction cost growth, the impact of the way changes were accounted for may have affected these results, also.

Safety performance was mixed, with DB projects having had better performance in the RIR and DBB projects having had better performance in the LWCIR. Change performance was better for

² Phase definitions are provided in Appendix C.

^{* =} Statistical warning indicator. See Appendix A. C.T. = Data not shown per CII confidentiality policy.

DB projects, as may have been expected. Rework performance was only slightly better for DB projects than it was for DBB projects.

DB projects generally outperformed DBB projects in practice use. The former had better (higher) practice use scores in all practices measured except for pre-project planning use and project change management use. This is particularly puzzling since DB contractors would be more likely to be involved in pre-project planning than DBB contractors, but it may be that the greater use of fast-tracking among DB projects had a negative impact on the amount of time available for front end planning.

Neither DBB buildings nor industrials had an advantage over the other in terms of cost. Due to small cell sizes for building projects, the interpretation of the results for all comparisons between buildings and industrials should be approached with caution. DBB buildings had better schedule performance than did industrials. For the two published safety metrics for buildings, LWCIR and zero lost workdays, building projects seemed to outperform industrial projects. The LWCIR for buildings was 0.000 compared to 0.078 for industrials, and the former had no lost work days as compared to the latter with 81% zero lost workdays. DBB industrial projects had better practice use scores in all of the practices analyzed, as might have been expected from project size.

3.3.3 Section Summary

COST: Owner-submitted DB projects performed better in 4 out of the 5 costrelated metrics analyzed. Cost performance was mixed for contractor-submitted projects.

- ➤ Owner-submitted DB industrial projects performed better than DBB industrial projects in project cost growth, construction cost growth, construction phase factor, and startup phase cost factor. DBB industrials performed better in startup cost growth.
- ➤ For contractor-submitted DB and DBB industrial projects, cost performance was mixed. This may have been due to the way in which changes were accounted for. Changes may not have been identified as distinct cost-related items in some projects, but they may have been reflected in overall cost.

SCHEDULE: Owner-submitted DB projects had better performance in the three schedule-related metrics that are most important in determining schedule performance. Contractor-submitted DB projects had worse performance in 3 out of the 4 metrics analyzed.

➤ Among owners, DB projects having had better performance in project schedule growth, construction schedule growth, and startup schedule growth, as well as the startup phase duration factor and startup phase duration; DBB projects had better performance in the remaining four.

➤ Among contractors, DB industrial projects had worse schedule performance than DBB projects in construction schedule growth, project schedule factor, and construction phase duration.

SAFETY: Owner-submitted DB projects had worse safety performance. Contractor-submitted DB and DBB projects had mixed safety performance.

- ➤ Owner-submitted DB industrial projects had worse safety performance than DBB projects in the four safety metrics analyzed, and notably in the RIR and the LWCIR.
- ➤ For contractor-submitted projects, performance was mixed with DB projects having had better performance in the RIR, and DBB projects having had better performance in the LWCIR.

CHANGES: Owner and contractor-submitted DB projects had better performance.

REWORK: Owner-submitted projects DB projects had better performance. Contractor-submitted DB projects performed only slightly better in rework.

- ➤ For owners, DB industrial projects performed better in both the changes and rework categories.
- ➤ For contractors, change performance was better for DB industrial projects, and rework performance was only slightly better for DB projects than it was for DBB projects.

PRACTICE USE: Owner-submitted DB projects had better performance in 5 out of the 6 practices analyzed. Contractor-submitted DB projects had better performance in 4 of the 6 practices.

- ➤ Owner-submitted DB industrial projects had better mean scores in all practices measured with the exception of constructability use, in which DBB industrial projects had better mean performance scores.
- ➤ Contractor-submitted DB projects generally outperformed DBB projects in the intensity of practice use. These projects performed better in constructability use, D/IT use, team building use, and zero accident technique use.

3.4 **Cost Category-Related Outcomes for Owners and Contractors**

3.4.1 **Owner Outcomes**

Table 3.6 summarizes mean performance outcomes for owner-submitted DB and DBB projects by cost category. Shading indicates better performance within individual cost categories for DB and DBB projects.

Table 3.6 Summary of Mean Performance Outcomes by Cost Category— **Owner DB and DBB Projects**

Metric ¹	<\$15 Million		\$15-\$50 Million		>\$50 Million	
, include	DB	DBB	DB	DBB	DB	DBB
COST						
Project Cost Growth	-0.034	-0.037	-0.032	-0.023	-0.061	-0.008
Construction Cost Growth ²	-0.050	-0.018	-0.025	0.006	0.015	0.006
Startup Cost Growth ²	-0.100	-0.167	-0.076*	-0.014	0.009*	-0.055*
Construction Phase Cost Factor ²	0.534	0.659	0.580	0.561	0.474	0.592
Startup Phase Cost Factor ²	0.044*	0.048	0.020*	0.044	0.022*	0.037*
SCHEDULE						
Project Schedule Growth	0.015	0.119	-0.021*	0.062	0.028	0.063
Construction Schedule Growth ²	0.081	0.072	0.003*	0.112	0.097	0.044
Startup Schedule Growth ²	-0.125*	0.007	-0.155*	0.009	-0.173*	0.047*
Construction Phase Duration Factor ²	0.479	0.407	0.531	0.503	0.578	0.538
Startup Phase Duration Factor ²	0.076	0.097	0.071*	0.094	0.120	0.158
Actual Overall Project Duration (weeks)	109	114	108	140	155	170
Actual Total Project Duration (weeks)	78	87	79	107	112	138
Construction Phase Duration ² (weeks)	46	47	53	68	86	92
Startup Phase Duration ² (weeks)	3.24	7.69	7.56*	10.25	7.65*	16.71*
SAFETY						
R.I.R.	3.198	3.154	3.559*	1.767	1.120*	4.259
L.W.C.I.R.	1.018	0.618	0.483*	0.363	0.172*	0.480
Zero Recordables	45.8%	63.5%	16.7%*	40.0%	6.3%*	4.3%
Zero Lost Workdays	79.2%	87.8%	63.2%*	80.0%	68.4%*	48.0%
CHANGES						
Change Cost Factor	0.021*	0.064	0.027*	0.058	0.029	0.056
Change Schedule Factor	0.027	0.031	0.014*	0.074	0.008*	0.032*
REWORK						
Field Rework Cost Factor	0.031*	0.044	C.T.	0.062	0.024*	0.050*
Field Rework Schedule Factor	0.004*	0.015	C.T.	0.022*	C.T.	C.T.
PRACTICE USE						
Pre-Project Planning Use	7.479	6.053	7.445	6.736	7.529	6.493
Constructability Use	3.505	3.768	3.654	3.759	4.599	3.836
Project Change Management Use	8.137	7.368	7.739	7.696	8.129	7.416
Design/Information Technology Use	1.280	1.283	1.542*	1.316	2.882	1.254
Team Building Use	3.614	2.906	4.360	4.620	6.080	5.445
Zero Accident Technique Use	8.077	7.429	8.317	8.250	8.783	8.400

¹ Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Shading indicates better performance.

^{* =} Statistical warning indicator. See Appendix A. C.T. = Data not shown per CII confidentiality policy. See Appendix A.

Within cost category, cost performance was mixed with neither delivery system clearly dominant except in the \$15 to \$50 million cost range. DB projects within this cost range tended to outperform DBB projects.

In general, schedule performance was better for DB projects in all cost categories. For schedule metrics that were clearly associated with absolute project size, such as actual overall project duration, actual total project duration, and construction and startup phase duration, the choice of the DB delivery method did seem to have an influence on performance. This was most likely due to the fact that DB projects better allow for overlaps in the design-procurement-construction sequence.

For safety metrics associated with absolute project size, zero recordables and zero lost workdays, DB projects performed worse than DBB projects in the under \$15 million and \$15 to \$50 million ranges despite longer project durations for DBB projects. This may be attributed to the fact that the DBB mechanism is more often used on less complex projects, with less risk of accident exposure. DB projects performed better than DBB in the over \$50 million cost range. The RIR and the LWCIR reported by DB projects in this range were also better than the rates reported by both DB and DBB projects in the lower two cost ranges. The small size of the sample of DB projects costing over \$50 million may partially explain this surprising finding since there is usually an inverse relationship between project size and safety performance, with performance decreasing as project size increases. It may also have been attributable to the use of safety contract incentives, commonly used with the reimbursable contracts of DB projects, that may have had a direct influence on reported safety performance.

Change and rework performance tended to be better for DB projects in all cost categories. The greater use of pre-project planning and change management by DB projects may account for this difference. This may have also been a direct result of the delivery system, in which the lack of checks and balances may promote not reporting or recording certain changes or rework.

In general, practice use scores were higher for DB projects than for DBB projects. Consistently greater practice use among DB projects was found at the greater than \$50 million cost range, where DB projects were on average over two times as large as DBB projects.

3.4.2 Contractor Outcomes

Table 3.7 shows mean performance outcomes for contractor-submitted projects by cost category. Shading indicates better performance within cost category.

Table 3.7 Summary of Mean Performance Outcomes by Cost Category— Contractor DB and DBB Projects

Metric ¹	<\$15 N	Million	\$15-\$50 Million		>\$50 N	Million
Weute	DB	DBB	DB	DBB	DB	DBB
COST						
Project Budget Factor	0.955	0.952	0.981	0.918	0.962	1.004*
Project Cost Growth	0.024	0.081	0.056	0.000	0.035	0.059*
Construction Cost Growth ²	0.064	0.119	0.134	0.070	0.175	0.208*
<u>SCHEDULE</u>						
Project Schedule Growth	0.971	0.961	0.996	0.975	0.992	0.993*
Construction Schedule Growth ²	0.078	0.015	0.045	-0.002	0.040	0.026*
Project Schedule Factor	0.051	0.034	0.023	0.014	0.023	0.032*
Construction Phase Duration ² (weeks)	39	39	54	55	84	89
SAFETY						
R.I.R.	1.381*	1.769	2.369	1.530	1.569	4.044*
L.W.C.I.R.	0.000*	0.023	0.150	0.051	0.141	0.261*
Zero Recordables	57.9%*	60.5%	23.5%	31.8%	9.5%	10.0%*
Zero Lost Workdays	100.0%*	97.4%	72.7%	80.0%	39.2%	40.0%*
<u>CHANGES</u>						
Change Cost Factor	0.065	0.148	0.080	0.103	0.048	0.037*
Change Schedule Factor	0.033	0.035	0.029	0.035	0.023	C.T.
<u>REWORK</u>						
Field Rework Cost Factor	0.017*	0.026	0.027	0.033*	0.028	0.033*
Field Rework Schedule Factor	C.T.	0.005	0.009*	C.T.	0.013*	C.T.
PRACTICE USE						
Pre-Project Planning Use	5.098	5.601	5.486	5.830	5.108	6.060*
Constructability Use	3.729	3.480	4.370	5.792	5.295	5.323*
Project Change Management Use	7.639	7.639	7.401	8.596	7.522	7.819*
Design/Information Technology Use	1.241	1.157	2.175	3.184	2.916	4.298*
Team Building Use	1.637	2.788	3.745	5.889	5.377	6.572*
Zero Accident Technique Use	8.690	6.749	8.997	9.454	8.989	9.328*

¹ Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Shading indicates better performance.

Cost performance was mixed. DB projects in the under \$15 million and over \$50 million categories tended to exhibit better cost performance than similarly classified DBB projects. DBB projects costing \$15 to \$50 million outperformed DB projects in the same cost range.

Regarding schedule, contractor-submitted DBB projects tended to outperform DB projects in the under \$15 million and \$15 to \$50 million cost ranges. In the over \$50 million range DB projects outperformed DBB projects in three of the four schedule-related metrics.

Safety performance for DB projects in the under \$15 million range was better in the RIR, LWCIR, and zero lost workdays than it was for DBB projects, but due to the small cell sizes for DB projects in this range, these findings should be interpreted with caution. In the \$15 to \$50 million category, DB projects had worse performance than DBB projects. In the over \$50 million category, DB projects appeared to have the advantage.

Change and rework performance were somewhat better for DB projects in most cost categories. For both DB and DBB projects, the best change scores were achieved by projects in the greater

^{* =} Statistical warning indicator. See Appendix A. C.T. = Data not shown per CII confidentiality policy. See Appendix A.

than \$50 million range, as would have been expected since large projects tend to have more formal processes for managing changes. For the field rework cost factor, DB projects tended to perform better in all cost categories.

Practice use performance in the under \$15 million category was mixed with better DB performance for constructability, D/IT, and zero accident techniques. DBB projects made greater use of practices than DB projects in the two highest cost ranges. This pattern is opposite that of owners with respect to cost category (see Table 3.6) and of contractors with respect to industry group (see Table 3.5). In general, practice use tended to increase with project size for both DB and DBB projects.

3.4.3 Section Summary

COST: Cost performance was mixed for owner-submitted projects. Contractorsubmitted DB projects performed better at the lowest and highest cost ranges.

➤ For owner-submitted projects, cost performance tended to be better for DB projects in all cost ranges. However, it was only for projects in the \$15 to \$50 million cost range that DB projects dominated.

➤ For contractor-submitted projects, DB projects in the less than \$15 million and the over \$50 million categories tended to exhibit better cost performance; DBB projects in the \$15 to \$50 million exhibited better cost performance.

SCHEDULE: Owner-submitted DB projects performed better in all cost ranges. Contractor-submitted DB projects performed worse at the lower two cost ranges.

➤ In general, schedule performance was better for owner-submitted DB projects in all cost categories. DB schedule performance tended to be worse in the construction phase duration factor across all cost categories.

➤ Contractor-submitted DB projects outperformed DBB projects in the over \$50 million cost range. DBB projects had better performance in the under \$15 million and \$15 to \$50 million cost ranges.

SAFETY: Owner-submitted DB projects performed worse at the lower two cost ranges. Contractor-submitted DB projects performed somewhat better at the lowest and highest cost ranges and worse at the middle range.

➤ For all safety metrics, owner-submitted DB projects performed worse in the less than \$15 million and the \$15 to \$50 million categories; DB projects performed better in the over \$50 million range.

➤ Contractor-submitted DB projects in the under \$15 million range outperformed DBB projects in the RIR, LWCIR, and zero lost workdays, but due to the small cell sizes for DB projects in this range, these findings should be interpreted with caution. In the \$15 to \$50 million category, DB projects had worse performance. In the over \$50 million category, DB projects had better performance in the RIR and LWCIR.

CHANGES: Owner-submitted DB projects performed better at all cost ranges. Contractor-submitted DB projects performed better at the lower two cost ranges.

REWORK: Owner-submitted DB projects performed better at the lowest and highest cost ranges. Contractor-submitted DB projects performed better in the field rework cost factor.

- ➤ Among owners, change performance tended to be better for DB projects in all cost categories. Similarly, rework performance tended to be better for DB projects in the under \$15 million and over \$50 million categories.
- ➤ Among contractors, change performance was better for DB projects at the under \$15 million and \$15 to \$50 million ranges. Rework performance was better for DB projects, but these data should be interpreted with caution due to small cell sizes.

PRACTICE USE: Owner-submitted DB projects had better performance at all cost ranges. Contractor-submitted DB projects performed somewhat better at the lowest cost range, and contractor-submitted DB projects performed worse at the two highest cost ranges.

- ➤ In general, practice use scores were higher for owner-submitted DB projects in all cost categories. Practice use scores were consistently higher only for projects costing over \$50 million.
- ➤ For contractor-submitted projects, practice use performance in the under \$15 million category was somewhat better for DB projects than it was for DBB projects. DBB projects performed better in the \$15 to \$50 million and over \$50 million cost ranges.

3.5 **Project Nature-Related Outcomes for Owners and Contractors**

3.5.1 **Owner Outcomes**

Table 3.8 summarizes mean performance outcomes for owner submitted DB and DBB projects by project nature. Shading indicates better performance within individual project nature categories for DB and DBB projects.

Table 3.8 Summary of Mean Performance Outcomes by Project Nature— **Owner DB and DBB Projects**

Metric ¹	Addition	Projects	Grass Roots Projects		Modernizati	on Projects
Metric	DB	DBB	DB	DBB	DB	DBB
COST						
Project Cost Growth	-0.047	-0.033	-0.016	-0.040	-0.066	-0.023
Construction Cost Growth ²	0.003*	-0.022	0.002	-0.013	-0.071	0.001
Startup Cost Growth ²	C.T.	-0.147	-0.016*	-0.002*	-0.111*	-0.102
Construction Phase Cost Factor ²	0.523*	0.590	0.560	0.754	0.490	0.578
Startup Phase Cost Factor ²	0.028*	0.043	0.021*	0.037*	0.043*	0.049
SCHEDULE						
Project Schedule Growth	0.006*	0.071	0.022	0.078	-0.001	0.123
Construction Schedule Growth ²	0.037*	0.062	0.063	0.099	0.090	0.075
Startup Schedule Growth ²	-0.101*	0.003	-0.219	-0.113*	-0.104*	0.053
Construction Phase Duration Factor ²	0.574	0.458	0.535	0.487	0.469	0.418
Startup Phase Duration Factor ²	0.103	0.111	0.104	0.117	0.055	0.100
Actual Overall Project Duration (weeks)	116	106	126	165	121	118
Actual Total Project Duration (weeks)	89	81	91	132	85	89
Construction Phase Duration ² (weeks)	65	46	66	78	49	52
Startup Phase Duration ² (weeks)	6.68*	9.24	6.24	16.15	4.35	8.00
<u>SAFETY</u>						
R.I.R.	3.460*	2.105	2.733	2.984	1.883*	3.409
L.W.C.I.R.	0.976	0.734	0.386	0.827	0.417*	0.356
Zero Recordables	15.8%*	52.6%	13.0%	36.7%	56.3%*	52.3%
Zero Lost Workdays	52.4%	84.2%	73.9%	67.7%	88.9%*	82.0%
CHANGES						
Change Cost Factor	0.016*	0.069	0.023	0.060	0.042*	0.058
Change Schedule Factor	C.T.	0.034	0.024	0.046	0.016*	0.039
REWORK						
Field Rework Cost Factor	0.037*	0.037	0.021*	0.041	0.028*	0.060
Field Rework Schedule Factor	C.T.	0.008	C.T.	0.035*	0.004*	0.012
PRACTICE USE						
Pre-Project Planning Use	7.664	6.914	7.381	5.315	7.469	6.400
Constructability Use	4.007	4.173	3.667	3.133	4.012	3.884
Project Change Management Use	8.305	7.669	7.668	7.318	8.240	7.415
Design/Information Technology Use	1.736	1.563	2.275	1.240	1.470	1.172
Team Building Use	5.317	3.425	4.508	4.586	4.088	3.289
Zero Accident Technique Use	8.623	7.936	8.047	7.612	8.535	7.722

¹ Metric definitions are provided in Appendix B.

Shading indicates better performance.

² Phase definitions are provided in Appendix C.

^{* =} Statistical warning indicator. See Appendix A. C.T. = Data not shown per CII confidentiality policy. See Appendix A.

DB projects largely exhibited better performance in cost-related metrics. DB addition and grass roots projects tended to have better performance scores than DBB projects. DB modernization projects had better scores than DB additions or modernizations in all metrics analyzed. This is a particularly interesting finding since modernization projects normally report worse cost performance than additions or grass roots. The use of DB on these projects may have been a key to the improved performance.

In all project nature categories, DB projects tended to outperform DBB projects in project schedule growth and startup schedule growth. DBB addition projects had worse performance in project schedule growth and construction schedule growth despite having had shorter absolute durations.

Safety performance was mixed. DBB addition projects outperformed DB additions in all safety metrics analyzed. However, DB grass roots and modernization projects largely outperformed similarly classified DBB projects.

For changes, rework, and practice use, DB projects tended to outperform DBB projects. Change and rework performance may have been influenced by the nature of the DB delivery system, in which there may have been less incentive to report changes or rework. Greater practice utilization by DB projects may have been related to project size, since DB projects tended to be larger than DBB projects (see Table 2.1).

3.5.2 Contractor Outcomes

Table 3.9 summarizes performance for contractor-submitted DB and DBB projects by project nature. Shading denotes better performance within project nature categories.

Table 3.9 Summary of Mean Performance Outcomes by Project Nature— Contractor DB and DBB Projects

Metric ¹	Addition	Projects	Grass Roots Projects		Modernizati	ion Projects
Metric	DB	DBB	DB	DBB	DB	DBB
COST						
Project Budget Factor	0.977	0.953	0.963	0.953	0.954*	0.938
Project Cost Growth	0.042	0.059	0.030	0.070	0.053	0.038
Construction Cost Growth ²	0.127	0.041	0.133	0.137	0.156	0.166
<u>SCHEDULE</u>						
Project Schedule Growth	0.993	0.972	0.981	0.974	0.998	0.959
Construction Schedule Growth ²	0.049	0.007	0.053	0.028	0.046	-0.004
Project Schedule Factor	0.029	0.028	0.023	0.032	0.049	0.024
Construction Phase Duration ² (weeks)	63	51	69	64	51	36
<u>SAFETY</u>						
R.I.R.	1.864	2.515	1.379	1.368	2.841*	2.344
L.W.C.I.R.	0.093	0.080	0.124	0.065	0.152*	0.053
Zero Recordables	15.4%	38.1%	30.0%	48.1%	23.5%*	45.5%
Zero Lost Workdays	70.6%	90.0%	51.9%	75.0%	70.6%	90.5%
<u>CHANGES</u>						
Change Cost Factor	0.053	0.111	0.065	0.127	0.065	0.140
Change Schedule Factor	0.019	0.037	0.033	0.030	0.025*	0.034
<u>REWORK</u>						
Field Rework Cost Factor	0.031	0.024*	0.023	0.043*	0.022*	0.017*
Field Rework Schedule Factor	0.015*	C.T.	0.013*	0.008	C.T.	0.027*
PRACTICE USE						
Pre-Project Planning Use	4.885	5.926	4.999	5.423	6.392	5.665
Constructability Use	4.733	4.396	4.645	4.232	4.448	3.930
Project Change Management Use	7.626	7.877	7.616	7.931	7.066	7.836
Design/Information Technology Use	2.375	1.885	2.495	2.783	1.564	2.023
Team Building Use	4.216	3.964	4.079	4.299	3.368	3.476
Zero Accident Technique Use	9.111	7.062	8.762	8.687	9.021	7.425

¹ Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

* = Statistical warning indicator. See Appendix A. C.T. = Data not shown per CII confidentiality policy. See Appendix A.

Performance outcomes were mixed for many of the performance metrics analyzed. DBB projects tended to have better schedule performance, but this may have been due to the way contractor DBB projects were defined for this analysis, i.e., DBB projects were those with responsibility for single versus multiple functions. Among additions projects, safety performance was mixed between DB and DBB projects. DBB grass roots and modernization projects outperformed DB projects in all safety metrics. Performance outcomes for changes and rework were mixed for both DB and DBB projects, although DB projects seemed to maintain the advantage in change performance.

Practice use scores were mixed between DB and DBB projects. DB addition projects tended to have the better practice use scores. DBB grass roots projects had, in general, the better scores. Scores were evenly mixed for DB and DBB modernization projects with DB projects having higher scores for pre-project planning, constructability, and zero accident techniques. DBB projects had better scores for project change management, D/IT, and team building.

² Phase definitions are provided in Appendix C Shading indicates better performance.

3.5.3 Section Summary

COST: Owner-submitted DB projects had better performance in additions and modernizations. Contractor-submitted DB projects had mixed results for cost-related metrics.

- ➤ For the most part, owner-submitted DB addition and modernization projects exhibited better performance in cost-related metrics. DBB grass roots projects exhibited better performance in all cost-related metrics.
- ➤ Contractor-submitted DB and DBB projects showed mixed cost results for all project nature categories; although the project budget factor, the preferred overall contractor cost performance metric, was slightly better for DBB projects.

SCHEDULE: Owner-submitted DB projects had better performance in all project nature categories. Contractor-submitted DB projects had worse performance in all project nature categories.

- ➤ Owner-submitted DB projects tended to outperform DBB projects in project schedule growth, construction schedule growth, and startup schedule growth. DB grass roots projects performed better in essentially all schedule-related metrics.
- ➤ Contractor-submitted DBB projects had better schedule performance in all project nature categories.

SAFETY: Owner-submitted DB projects had worse performance for additions and better performance for grass roots and modernizations. Contractor-submitted DB projects had mixed results for additions and worse performance for grass roots and modernization projects.

- ➤ Among owners, safety performance was mixed by project nature category. DBB addition projects outperformed DB additions, but DB grass roots and modernization projects largely outperformed similarly classified DBB projects.
- ➤ Among contractors, safety performance was mixed for DB and DBB additions projects. DBB grass roots and modernization projects outperformed DB projects in all safety metrics.

CHANGES: Owner-and contractor-submitted DB projects had better performance in all project nature categories.

REWORK: Owner-submitted DB projects had better performance in grass roots and modernizations. Results were mixed for contractor-submitted projects.

- ➤ For owner-submitted projects, DB projects tended to outperform DBB projects in changes. DB projects' rework performance was better for grass roots and modernization projects, although this finding was based on small sample sizes.
- ➤ For contractor-submitted projects, change performance was better among all project nature categories, but performance outcomes were stronger for additions and modernizations than it was for grass roots. Rework performance was mixed, with DBB additions and modernizations having had better performance and DB grass roots projects having had better performance.

PRACTICE USE: Owner-submitted DB projects had better performance in all project nature categories. Contractor-submitted DB projects had better performance in additions and worse performance in grass roots. Performance was mixed in modernizations.

- ➤ For owners, DB projects tended to have higher practice use scores for all project nature categories. DB addition projects outperformed DBB projects in all practices except constructability, and DB grass roots projects outperformed DBB projects in all but team building. DB modernization projects outperformed DBB projects in all practice use metrics.
- ➤ For contractors, practice use scores were mixed. DB additions had better performance in four out of the six practices, constructability, D/IT, team building, and zero accident techniques. DB grass roots projects had worse performance in pre-project planning, project change management, D/IT, and team building. Results were evenly mixed for modernization projects.

3.6 Chapter Summary

Tables 3.10a and 3.10b summarize the major findings in this chapter. In each table, the project delivery system shown is the one that produced the better metric result for the respective column. The first "Overall" row shows the delivery system that performed significantly better ($p \le 0.05$). For all other rows, the indicated delivery system is simply the one for which better performance was observed without regard to statistical significance. Dashes (--) indicate that neither delivery system outperformed the other. Data are not shown for owner-submitted public sector projects or for owner and contractor-submitted building projects due to small sample sizes, which did not permit the publication of data for these subsets. Data on public or private sector classification were not collected for contractor-submitted projects.

The determination of which was the better performing delivery system was based on performance in key metric values and in practice utilization. For cost, the determination was based on performance in project cost growth, construction cost growth, and startup cost growth (owners) and project budget factor, project cost growth, and construction cost growth (contractors). For schedule, the determination was based on project schedule growth, construction schedule growth, and startup schedule growth (owners) and project schedule growth, construction schedule growth, and project schedule factor (contractors). For safety, it was based on the RIR and the LWCIR (both owners and contractors). Both of the metrics included under changes and rework were used to make the determination of which was the better performing delivery system (both owners and contractors). For practice use, the better performing system was determined by which had the better scores in the majority of the practices analyzed.

Table 3.10a Performance Summary for Cost, Schedule, and Safety

Analytic Subset		Cost Schedule		Schedule		afety
Analytic Subset	Owner	Contractor	Owner	Contractor	Owner	Contractor
Overall ¹			DB	DBB		
Overall ²	DB	-	DB	DBB	-	
Private Sector ²	DB	N/A	DB	N/A		N/A
Industrial Projects ²	DB		DB	DBB	DBB	
Cost Category ²						
<\$15 MM	DBB	DB	DB	DBB	DBB	DB
\$15-\$50 MM	DB	DBB	DB	DBB	DBB	DBB
>\$50 MM		DB	DB	DB	DB	DB
Project Nature ²						
Addition	DB		DB	DBB	DBB	
Grass Roots	DBB	DB	DB	DBB	DB	DBB
Modernization	DB	DBB	DB	DBB	DB	DBB

Significant difference, $p \le 0.05$

N/A Not applicable

Table 3.10b Performance Summary for Change, Rework, and Practice Use

Analytia Subset	Changes		Re	Rework		tice Use
Analytic Subset	Owner	Contractor	Owner	Contractor	Owner	Contractor
Overall ¹	DB	DB	DB		DB	
Overall ²	DB	DB	DB	DB	DB	DB
Private Sector ²	DB	N/A	DB	N/A	DB	N/A
Industrial Projects ²	DB	DB	DB		DB	DB
Cost Category ²						
<\$15 MM	DB	DB	DB	DB	DB	DB
\$15-\$50 MM	DB	DB		DB	DB	DBB
>\$50 MM	DB	DBB	DB	DB	DB	DBB
Project Nature ²						
Addition	DB	DB		DBB	DB	DB
Grass Roots	DB	DB	DB	DB	DB	DBB
Modernization	DB	DB	DB	DBB	DB	

Significant difference, $p \le 0.05$

-- No difference in performance N/A Not applicable

⁻⁻ No difference in performance

²Observed difference

²Observed difference

Based simply on observed differences for all owner-submitted projects as well as for the breakouts for private sector and industrial projects, cost performance was better for DB projects than it was for DBB projects. For all contractor-submitted projects and for contractor-submitted industrial projects, however, there were no observed differences in cost performance between DB and DBB projects. Within cost and project nature categories, there was no clear evidence that one project delivery system outperformed the other.

There was much less ambiguity when analyzing schedule performance. Whether analyzing observed or statistically significant differences, owner-submitted projects using DB consistently demonstrated better schedule performance. With nearly the same degree of consistency, contractor-submitted projects using DBB achieved better schedule performance than project using DB.

Neither delivery system dominated the other in regard to safety performance, except among owner-submitted industrial projects, in which DBB projects had better safety performance. Within cost and project nature categories, it was not apparent that one delivery system outperformed the other.

For changes, rework, and practice use, owner-submitted DB projects clearly had the advantage over DBB projects. Contractor-submitted DB projects usually outperformed DBB projects in these metrics, as well.

As was noted in the introduction, no one project delivery system is likely to provide the best performance for all projects and for all participants. Considering the high level summarization of all projects included in this study, and breakouts for industrial or private sector projects, Tables 3.10a and 3.10b clearly reflect that, particularly for owners, DB provides advantages over DBB. With less statistical significance, and with the exception of schedule performance, one can also conclude that the use of DB provides advantages for contractors as well. The advantages for contractors are most apparent for changes, rework, and practice use. When projects are examined by cost category or project nature, the benefits of the delivery system are much less clear. This is especially true for cost, safety, and practice use.

4. Relationship Between Practice Use and Performance Outcomes

In this study, six practices were analyzed to determine the relationship between practice use and performance. The practices were: pre-project planning, constructability, project change management, design/information technology (D/IT), team building, and zero accident techniques. It was generally found that projects with higher practice use scores also tended to have better performance outcomes. Some practices were more likely than others to be associated with better performance, however.

Tables 4.1 and 4.2 focus on the practices that had the greatest impact, or benefit, on selected performance metrics. The benefit that accrued from use of the practice was derived by calculating the difference between low mean use of the practice (the 4th quartile mean performance score) and highest mean use of the practice (either at the 1st or 2nd quartile) For a complete listing of all performance metrics, including mean quartile scores and benefits resulting from the use of each of the practices, see Appendix E.

4.1 Caveat: Correlation Is Not Causation

Before beginning the discussion on the relationship between practice use and performance, careful note should be made of the fact that the relationships discussed represent correlations and not causation. That is to say, the relationships between practice use and performance discussed in this report do not imply that use of any single practice necessarily causes a change in the performance outcome in a statistical sense. The observed changes in performance and practice use may have a common cause not explained in this analysis, or they may be underlying measures of another factor not included.

This is not to deny that there is abundant anecdotal evidence showing that practice use does indeed improve performance outcomes. In fact, it may be the case that some of the relationships observed here were causal in nature. However, it was not within the scope of this study to design an experimental effort in which data were systematically collected to eliminate confounding variables and to establish a temporal relationship between the two variables of interest. Without such experimental data it cannot be concluded that a certain level of practice use causes a change in performance.

4.2 Owner DB and DBB Projects

Table 4.1 identifies the practices that provided the greatest performance benefit for DB and DBB projects. For both owner DB and DBB projects, cost performance was most influenced by the use of pre-project planning and project change management. For example, of all the practices analyzed, more intense use of pre-project planning improved construction cost growth performance the most. For owner DB projects, pre-project planning improved (lowered) construction cost growth performance by 0.151, or 15.1%. For owner DBB projects, it improved performance by 0.121, or 12.1%.

Schedule performance was most influenced by team building practice use on DB projects for all schedule metrics shown. For DBB projects, three practices, project change management, zero accident techniques, and D/IT were responsible for the greatest reductions in project schedule growth, construction schedule growth, and startup schedule growth, respectively.

Table 4.1 Correlation of Performance Outcomes—Owner DB and DBB Projects

Metric ¹	DB Projects		DBB Projects	
Metric	Practice Used	Benefit ³	Practice Used	Benefit ³
COST				
Project Cost Growth ²	Project Change Management	0.065	Pre-Project Planning	0.059
Construction Cost Growth ²	Pre-Project Planning	0.151	Pre-Project Planning	0.121
Startup Cost Growth ²	C.T.	C.T.	Project Change Management	0.163
<u>SCHEDULE</u>				
Project Schedule Growth	Team Building	0.068	Project Change Management	0.132
Construction Schedule Growth ²	Team Building	0.062	Zero Accident Techniques	0.154
Startup Schedule Growth ²	Team Building	0.075	Design/Information Technology	0.045
<u>SAFETY</u>				
R.I.R	Project Change Management	1.909	Zero Accident Techniques	2.263
L.W.C.I.R.	Zero Accident Techniques	0.907	Pre-Project Planning	1.626
<u>CHANGES</u>				
Change Cost Factor	Design/Information Technology	0.014	Team Building	0.039
Change Schedule Factor	Zero Accident Techniques	0.047	Design/Information Technology	0.021
<u>REWORK</u>	C.T.	C.T.	Constructability	0.021
Field Rework Cost Factor	C.1.	C.1.	Zero Accident Techniques	0.021
Field Rework Schedule Factor	C.T.	C.T.	Zero Accident Techniques	0.034

¹ Metric definitions are provided in Appendix B.

DB project safety performance was most influenced by project change management and zero accident techniques for the RIR and LWCIR, respectively. Zero accident techniques and preproject planning, respectively, had the most influence on DBB project safety performance. The practices used had greater benefits for DBB projects than for DB projects. RIR improved by 1.909 through the use of project change management for DB projects and by 2.263 through the use of zero accident techniques for DBB projects. LWCIR improved by 0.907 through the use of zero accident techniques for DB projects and by 1.626 through the use of pre-project planning for DBB projects.

Use of D/IT and zero accident techniques had the most influence on change performance for DB projects. The reason that zero accident techniques would be responsible for improved change performance is unexpected; perhaps it is due to other factors not analyzed here. Team building and D/IT had the most influence for DBB projects.

Note that for cost, schedule, and safety, there was also a relationship between the consistency of type of practice used and performance. When the same practices had the most impact for both DB and DBB projects, one delivery system did not tend to significantly outperform the other. When the practices with the most impact were different for DB and DBB projects, one delivery system tended to outperform the other suggesting that it may have been the practices used in addition to the delivery system that accounted for superior performance. For example, for the

³Benefit data are provided in Appendix E.

² Phase definitions are provided in Appendix C.

C.T. = Data not shown per CII confidentiality Policy. See Appendix A.

cost metrics shown in Table 4.1 above, the practices that had the most influence on cost performance for both DB and DBB projects were project change management and pre-project planning, which is consistent with previous CII studies assessing the value of practice use. Now referring back to Table 3.10a, mean performance outcomes were not significantly different between DB and DBB projects with respect to cost performance. For the three schedule-related metrics shown in Table 4.1, project schedule growth, construction schedule growth, and startup schedule growth, there was no consistency between the two types of delivery systems with respect to the practices that had the most influence on performance. DB projects' schedule performance was most influenced by team building; DBB projects' schedule performance was most influenced by project change management, zero accident techniques, and D/IT. Note that in Table 3.10a, there were significant differences in schedule-related performance; specifically, DB projects significantly outperformed DBB projects in project schedule growth and startup schedule growth. There was also some consistency between the most beneficial practices used to improve safety performance for both DB and DBB projects. As might be expected, zero accident techniques figured as one of the two most beneficial practices for each type of delivery system, and there were no significant differences between mean performance outcomes for either.

Contractor DB and DBB Projects 4.3

For contractor DB projects cost performance was most influenced by the use of project change management and team building. For contractor DBB projects, project change management and zero accident techniques proved the most beneficial. For each of the three performance metrics, project budget factor, project cost growth, and construction cost growth, the benefits accrued were similar (0.051 vs. 0.063, 0.104 vs. 0.121, and 0.231 vs. 0.248, respectively).

Table 4.2 Correlation of Performance Outcomes—Contractor DB and DBB Projects

Metric ¹	DB Projects	Benefit ³ Project	DBB Projects	
Metric	Practice Used	Benefit ³	Practice Used	Benefit ³
COST				
Project Budget Factor	Project Change Management 0.0		Project Change Management	0.063
Project Cost Growth	Team Building	0.104	Project Change Management	0.121
Construction Cost Growth ²	Project Change Management	0.231	Zero Accident Techniques	0.245
SCHEDULE				
Project Schedule Growth	Project Change Management	0.022	Zero Accident Techniques	0.030
Construction Schedule Growth ²	Project Change Management	0.037	Team Building	0.042
Project Schedule Factor	Project Change Management	0.075	Team Building	0.076
SAFETY				
R.I.R	Team Building	1.161	Project Change Management	1.040
L.W.C.I.R.	Project Change Management	0.066	Project Change Management	0.066
CHANGES				
Change Cost Factor	Team Building	0.055	Constructability	0.059
Change Schedule Factor	Project Change Management	0.028	Design/Information Technology	0.018
<u>REWORK</u>				
Field Rework Cost Factor	Project Change Management	0.017	Project Change Management	0.022
Field Rework Schedule Factor	C.T.	C.T.	Constructability	0.002
Metric definitions are provided in	Appendix B.	3	Benefit data are provided in Apper	ndix E.

Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

C.T. = Data not shown per CII confidentiality Policy. See Appendix A.

The use of project change management provided the greatest schedule performance benefit for DB projects. Zero accident techniques and team building provided the greatest benefit for DBB projects. For each schedule performance metric the benefits were also similar.

With respect to safety performances, team building and project change management were the most beneficial for DB projects, and project change management was the most beneficial for DBB projects. Practice use had more of an influence on RIR than for LWCIR. Practice use improved RIR performance by 1.161 (team building) and 1.040 (project change management) for DB and DBB projects, respectively. Project change management improved LWCIR by 0.066 for both.

Project change management and team building were the most beneficial practices for DB change performance, and constructability and D/IT were the most beneficial for DBB projects. The use of the practices had more influence on the change cost factor than on the change schedule factor.

The relationship between consistency of the practices used and performance was seen for contractor projects, as well. For two of the three cost-related metrics shown in Table 4.2, project change management was the most beneficial practice for both DB and DBB projects, and Table 3.10a shows that there were no significant differences between the two delivery systems in cost performance. The practices that most impacted schedule performance were different for DB and DBB projects. For DB projects, project change management had the most impact on project schedule growth, construction schedule growth, and the project schedule factor, while zero accident techniques and team building were the most influential practices for DBB projects. Table 3.10a shows that there were significant differences in schedule performance with DBB projects outperforming DB projects. For DB projects' RIR and LWCIR, team building and project change management were the most influential practices; for DBB projects it was project change management. As may be expected, Table 3.10a shows no significant differences for these two safety-related performance metrics.

5. Effects of Fast Tracking and Schedule Adherence on Safety Performance

This chapter examines how fast tracking and adherence to project schedule affected safety performance for owner and contractor projects. Data on planned and actual project phase dates reported in the BM&M questionnaire were used to define fast track and non-fast track projects; and ahead, on-time, and behind schedule projects.

5.1 Fast Track and Non-Fast Track Project Effects

In order to categorize a project as being fast track or non-fast track, the difference between the actual construction phase start date and the actual detail design phase finish date was calculated.⁷ Projects for which the result was greater than or equal to 0 were classified as non-fast track projects, and projects for which the result was less than 0 were classified as fast track projects. Safety performance comparisons were then made between fast track and non-fast track projects. Tables 5.1 and 5.2, respectively, show the results of these comparisons between owner DB and DBB projects and between contractor DB and DBB projects.

Table 5.1 Effects of Fast Tracking on Safety Performance— Owner DB and DBB Projects

Safety Performance Metric	DB	Projects	DBB Projects		
Sarcty 1 chromanee wiethe	Fast Track	Non-Fast Track	Fast Track	Non-Fast Track	
R.I.R.	2.525	C.T.	2.803	3.027	
(n)	(53)	(3)	(87)	(55)	
L.W.C.I.R	0.508	C.T	0.208	0.953	
(n)	(56)	(3)	(87)	(59)	
Zero Recordables	26.4%	C.T	44.8%	58.2%	
(n)	(53)	(3)	(87)	(55)	
Zero Lost Workdays	71.4%	C.T.	82.8%	78.0%	
(n)	(56)	(3)	(87)	(59)	
Average Project Cost (millions)	\$86	\$24	\$30	\$15	
Average Craft Work Hours (thousands)	1,916	137	358	392	

Shading indicates better performance.

Table 5.1 examines two sets of relationships, owner-submitted fast track DB projects versus owner-submitted fast track DBB projects and, among DBB projects, fast track versus non-fast track projects. Comparisons between fast track and non-fast track DB projects cannot be made due to small cell sizes.

With the exception of RIR, owner-submitted fast track DB projects generally did not perform as well as owner-submitted fast track DBB projects. The differences, particularly for the zero recordables and lost workday metrics, may well have been driven by differences in project size

⁷ Actual construction phase start date – Actual detail design phase finish date

rather than delivery system, *per se*, since a larger project size implies a greater exposure to accident risk. For fast track DB projects, the average project cost of \$86 million was nearly three times that of DBB projects (\$30 million). There were even larger differences in the average number of fast track DB and DBB project craft work hours with a ratio of 5.4 craft work hours to 1.

Among owner-submitted DBB projects, fast track DBB projects generally experienced better safety performance outcomes than non-fast track DBB projects. Most notable among the metrics was the difference in the LWCIR rate. For fast track projects the LWCIR was 0.208 compared to 0.953 for non-fast track projects. Needless to say, better safety performance among fast track projects was a surprising result since it was expected that the potentially greater risk exposure due to schedule compression would yield worse performance outcomes.

A preliminary investigation was made to explain the reason for such a result. Since contract incentives are often used to influence performance on fast track projects, the difference in the use of safety incentives between fast track and non-fast track projects was examined. It was found that among fast tracked DBB projects, safety contract incentives were used nearly three times more often than among non-fast tracked projects. The greater use of safety incentives may have contributed to improved safety performance or may have simply affected the reporting of safety incidents.

Table 5.2 shows that, similar to owners, contractor-submitted fast track DB projects generally did not perform as well as fast track DBB projects in the LWCIR, zero recordables, and zero lost workdays. With respect to the latter two metrics, this was presumably an effect of project size. With an average project cost of \$108 million and average project craft work hours of 2,667,000, contractor-submitted fast track DB projects were over twice as large as fast track DBB projects. Comparisons between fast track and non-fast track projects cannot be made due to insufficient non-fast track data.

Table 5.2 Effects of Fast Tracking on Safety Performance— Contractor DB and DBB Projects

Cafata Danfannana Matria	DB Projects		DBB Projects		
Safety Performance Metric	Fast Track	Non-Fast Track	Fast Track	Non-Fast Track	
R.I.R.	1.849	C.T.	2.423	C.T.	
(n)	(102)	(4)	(18)	(8)	
L.W.C.I.R	0.124	C.T.	0.059	C.T.	
(n)	(98)	(4)	(16)	(8)	
Zero Recordables	21.6%	C.T.	50.0%	C.T.	
(n)	(102)	(4)	(18)	(8)	
Zero Lost Workdays	59.2%	C.T.	81.3%	C.T.	
(n)	(98)	(4)	(16)	(8)	
Average Project Cost					
(millions)	\$108	\$10	\$48	\$30	
Average Craft Work Hours					
(thousands)	2,667	104	1,235	179	

46

5.2 Schedule Adherence Effects

Adherence to project schedule was defined by the project schedule factor, the ratio of actual project duration to planned project duration plus approved changes. (See Appendix B for the definition.) If the ratio was less than 1, the project was classified as being ahead of schedule; if it was equal to 1, the project was classified as being on time. Projects with ratios greater than 1 were classified as being behind schedule. These results are shown in Tables 5.3 and 5.4 for owner DB and DBB projects, and for contractor DB and DBB projects, respectively.

Table 5.3 Effects of Schedule Adherence on Safety Performance— Owner DB and DBB Projects

Safety Performance	DB Projects			DBB Projects		
Surety Terrormance	Ahead	On Time	Behind	Ahead	On Time	Behind
R.I.R.	3.498*	4.231*	1.661	1.888	4.109	3.288
L.W.C.I.R.	0.514*	1.021*	0.439	0.027	0.735	0.775
Zero Recordables	18.8%*	16.7%*	32.1%	57.9%	44.8%	43.8%
Zero Lost Workdays	82.4%*	58.3%*	70.0%	94.9%	76.7%	74.7%
Average Project Cost (millions)	\$78	\$18	\$113	\$22	\$26	\$22
Average Craft Work Hours (thousands)	1,406	182	2,782	184	288	510

^{*=} Statistical warning indicator. See Appendix A. Shading indicates better performance.

The results shown in Table 5.3 for DB projects are unexpected. Among DB projects, behind schedule projects had the best safety performance, and on-time projects had the worst performance. A preliminary analysis showed that safety incentives were more often used in behind schedule projects than in ahead of schedule or on-time projects, which may explain some of the difference. These results may have been affected by small cell sizes in the ahead of schedule and on-time categories, however.

Among DBB projects, ahead of schedule projects had the best safety performance, as may have been expected. The results are mixed for on-time and behind schedule projects, with behind schedule projects outperforming on-time projects in the RIR. This may be partly explained by the greater use of safety incentives in behind schedule projects.

Table 5.4 Effects of Schedule Adherence on Safety Performance— Contractor DB and DBB Projects

Safety Performance	DB Projects			DBB Projects		
Surety Terrormance	Ahead	On Time	Behind	Ahead	On Time	Behind
R.I.R.	1.334	1.525	2.049	2.198	2.339	1.698
L.W.C.I.R.	0.070	0.083	0.170	0.051	0.065	0.082
Zero Recordables	29.7%	28.6%	18.5%	36.4%	50.0%	48.4%
Zero Lost Workdays	72.7%	62.5%	51.0%	87.0%	85.7%	80.0%
Average Project Cost (millions)	\$95	\$149	\$100	\$30	\$21	\$40
Average Craft Work Hours (thousands)	4,199	2,514	1,688	461	375	1,040

Shading indicates better performance.

For contractor-submitted projects, safety performance with respect to schedule adherence among DB projects was essentially as expected: ahead of schedule projects had the best performance and behind schedule projects had the worst performance. The results are also largely as expected for DBB projects. With the exception of the RIR and zero recordables, ahead of schedule projects tended to have the best performance and behind schedule projects the worst.

6. Summary, Conclusions, and Recommendations

DB projects were larger on the average than DBB projects. The average cost of all owner-submitted DB projects was significantly larger than that of all owner-submitted DBB projects (\$80.5 million vs. \$22.7 million, p=0.003). Contractor-submitted DB projects were also significantly larger on the average than contractor-submitted DBB contracts (\$104.6 million vs. \$24.1 million, p=0.000). Such findings have important implications for the assessment of performance between the two delivery systems.

6.1 Performance and Practice Use

The use of the DB delivery system tended to yield better performance outcomes for owner-submitted projects; these projects tended to have better performance in cost, schedule, changes, rework, and practice use. The results were not as clear cut for contractor-submitted projects. Contractor-submitted DBB projects outperformed DB projects in schedule, but contractor-submitted DB projects had better performance in changes, rework, and practice use. When analyzing finer breakdowns, such as those by cost category and project nature, the results were mixed.

Regarding the relationship of practice use and performance, this study confirmed the results of earlier CII studies that showed the importance of pre-project planning and project change management in improving cost performance. For both owner and contractor-submitted DB and DBB projects these two practices provided the greatest benefit in cost performance. Team building figured as an important practice for owner-submitted DB project schedule performance, and project change management was important for contractor-submitted DB projects.

Furthermore, there seemed to be a relationship between practice use and performance that appeared to indicate a shared contribution of delivery system and the practices used to performance. When performance metrics were statistically different between DB and DBB projects the practices that had the most impact on DB project performance were different from the practices that had the most impact on DBB projects.

6.2 Fast Tracking and Schedule Adherence

With the exception of RIR, fast track DB projects had worse safety performance than fast track DBB projects. A surprising result was that owner-submitted fast track DBB projects had better safety performance than owner-submitted non-fast track DBB projects in three of the four safety metrics analyzed. Further investigation showed that DBB fast-track projects tended to use safety contract incentives more often

The exact relationship between fast track project safety performance and safety incentives is open to question. Incentives may have had a direct impact on performance by fostering an environment in which safety awareness is heightened. The relationship may well be artifactual,

though, since the existence of safety incentives may have provided a disincentive to report accidents.

The results for safety performance and schedule adherence were unexpected for owner-submitted DB projects because behind schedule projects had better safety performance than either on-time or ahead of schedule projects. A preliminary investigation showed that owner-submitted DB projects made greater use of safety incentives. The results for owner-submitted DBB projects were as expected, with ahead of schedule projects having better safety performance. The results for contractor-submitted DB and DBB projects were also largely as expected with ahead of schedule projects outperforming behind schedule or on-time projects.

6.3 Recommendations for Future Research

This study points to the interdependence of project size, practice use, and delivery system in determining project performance. Although this study provided much insight into these relationships, how the combination of these three factors influences project performance is still open to question. Undoubtedly each contributes, but to what extent is unknown. A plausible method for addressing this would be to focus on similar comparisons holding project size, practice use, and delivery system fixed to determine the contribution that each makes to performance.

This study also uncovered a surprising relationship between fast tracking, schedule adherence and safety performance. Contrary to expectations, fast tracked projects had better safety performance than non-fast tracked projects, and for owner-submitted DB projects, behind schedule projects had better safety performance than on-time or ahead of schedule projects. This study made a preliminary investigation of these results and found that safety incentives seem to have played a role. Additional analysis is warranted to better understand the relationship between safety performance and contract incentives.

Lastly, this study focused on projects that used either a purely DB or a purely DBB delivery method. It would be worthwhile to study other types of delivery systems that bring team members together early in the project life cycle to determine the influence of these types of delivery systems on project performance. Cost influence curve models postulate that this early involvement is critical to good cost performance.

Appendix A – Statistical Notes

Confidentiality

When there were less than 10 projects available in a category or when less than 3 companies submitted the data, no statistical summaries are provided. This is consistent with the CII policy on confidentiality and in such cases the code "C.T." (confidentiality test) was inserted in the tables.

Statistical Warning Indicator

When there are less than 20 projects included in any table cell, an asterisk (*) follows the data value. This notation indicates that the data in that table cell should be interpreted with caution due to the small number of projects represented in that cell.

Removal of Statistical Outliers

Prior to performing any statistical analyses, all performance outcome metrics were screened to remove statistical outliers. This step was incorporated to remove values so extreme that their inclusion would be likely to distort the statistical summaries produced. The technique used to identify statistical outliers was the same used to define outliers in most statistical texts. For all performance metrics excluding the RIR and the LWCIR, all values exceeding the 75th percentile value, +1.5 times the interquartile range, or those less than the 25th percentile value, - 1.5 times the interquartile range were excluded. For the RIR and the LWCIR, all rates that were greater than 3 times the interquartile range were excluded. By definition, there were no outliers for the practice use metrics since all scores were scaled from 0 to 10.

Appendix B – Metric Definitions

Performance Metric Formulas and Definitions

Performance Metric Category: COST

Metric: Project Cost Growth	Formulas: Actual Total Project Cost - Initial Predicted Project Cost Initial Predicted Project Cost	
Metric: Project Budget Factor	Formula: Actual Total Project Cost Initial Predicted Project Cost +Approved Changes	
Metric: Phase Cost Factor	Formula: Actual Phase Cost Actual Total Project Cost	
Metric: Phase Cost Growth	Formula: Actual Phase Cost – Initial Predicted Phase Cost Initial Predicted Phase Cost	
Definition of Terms		
Actual Total Project Cost:	Actual Phase Cost:	
 Industrial sector owners - Total installed cost at turnover, excluding land costs. Building sector owners - Total cost of design and 	 All costs associated with the project phase in question. See the Project Phase Table in Appendix C for phase definitions. 	
 construction to prepare the facility for occupancy. Contractors – Total cost of the final scope of work. Initial Predicted Project Cost:	 Initial Predicted Phase Cost: Budget at the start of detail design. See the Project Phase Table in Appendix C for phase definitions. 	
Owners – Budget at the start of detail design.		
 Contractors – Cost estimate used as the basis of contract award. 	Approved ChangesEstimated cost of owner-authorized changes.	

Performance Metric Category: SCHEDULE

Metric: Project Schedule Growth	Formula: Actual Total Proj. Duration - Initial Predicted Proj. Duration Initial Predicted Proj. Duration	
Metric: Project Schedule Factor	Formula: Actual Total Project Duration Initial Predicted Project Duration + Approved Changes	
Metric: Phase Duration Factor	Formula: Actual Phase Duration Actual Overall Project Duration	
Metric: Total Project Duration	Actual Total Project Duration (weeks)	
Metric: Construction Phase Duration	Actual Construction Phase Duration (weeks)	

Definition of Terms

Actual Total Project Duration:

- Owners Duration from beginning of detail design to turnover to user.
- Contractors Total duration for the final scope of work from mobilization to completion.

Actual Overall Project Duration:

 Unlike Actual Total Duration, Actual Overall Duration also includes time consumed for the Pre-Project Planning Phase.

Actual Phase Duration:

Actual total duration of the project phase in question. See the Project Phase Table in Appendix C for phase definitions.

Initial Predicted Project Duration:

- Owners Duration prediction upon which the authorization to proceed with detail design is based.
- Contractors The contractor's duration estimate at the time of contract award.

Approved Changes

Estimated duration of owner-authorized changes.

Performance Metric Category: SAFETY

Metric: Recordable Incident Rate (RIR)	Formula: Total Number of Recordable Cases x 200,000 Total Site Work-Hours
Metric: Lost Workday Case Incident Rate (LWCIR)	Formula: Total Number of Lost Workday Cases x 200,000 Total Site Work-Hours

Definition of Terms

- <u>Recordable Cases</u>: All work-related deaths and illnesses, and those work-related injuries that result in: loss of consciousness, restriction of work or motion, transfer to another job, or require medical treatment beyond first aid.
- Lost Workday Cases: Cases that involve days away from work or days of restricted work activity, or both.

Performance Metric Category: CHANGES

Metric: Change Cost Factor	Formula: Total Cost of Changes Actual Total Project Cost		
Definition of Terms			
Total Cost of Changes:	Actual Total Project Cost:		

- Total cost impact of project scope and project development changes. Changes in project scope are changes to the original limits of work contractually negotiated by each party, e.g., changes in the purpose for which an edifice is constructed or size of the project. Changes in project development are changes required to execute the original scope of work, e.g., unforeseen site conditions or changes required due to errors or omissions.
- Industrial Sector Owners Total installed cost at turnover, excluding land costs.
- Building Sector Owners Total cost of design and construction to prepare the facility for occupancy.
- Contractors Total cost of the final scope of work.

Performance Metric Category: REWORK

Metric: Total Field Rework Factor	Formula: Total Direct Cost of Field Rework Actual Construction Phase Cost
Definition of Terms Total Direct Cost of Field Rework: Total direct cost of field rework regardless of initiating cause.	<u>Actual Construction Phase Cost</u> : All costs associated with the construction phase. See the Project Phase Table in Appendix C for construction phase definition.

Appendix C – Project Phase Definitions

Project Phase Table

Project Phase	Start/Stop	Typical Activities & Products	Typical Cost Elements
Pre-Project Planning Typical Participants:	Start: Defined Business Need that requires facilities Stop: Total Project Budget	 Options Analysis Life-cycle Cost Analysis Project Execution Plan	Owner Planning team personnel expenses Consultant fees & expenses
 Owner personnel Planning Consultants Constructability Consultant Alliance / Partner 	Authorized	 Appropriation Submittal Pkg P&IDs and Site Layout Project Scoping Procurement Plan Arch. Rendering 	 Environmental Permitting costs Project Manager / Construction Manager fees Licensor Costs
Detail Design Typical Participants: Owner personnel Design Contractor Constructability Expert Alliance / Partner	Start: Design Basis Stop: Release of all approved drawings and specs for construction (or last package for fast-track)	 Drawing & spec preparation Bill of material preparation Procurement Status Sequence of operations Technical Review Definitive Cost Estimate 	 Owner project management personnel Designer fees Project Manager / Construction Manager fees
Demolition / Abatement (see note below) Typical Participants: • Owner personnel • General Contractor • Demolition Contractor • Remediation / Abatement Contractor	Start: Mobilization for demolition Stop: Completion of demolition	Remove existing facility or portion of facility to allow construction or renovation to proceed Perform cleanup or abatement / remediation	 Owner project management personnel Project Manager / Construction Manager fees General Contractor and/or Demolition specialist charges Abatement / remediation contractor charges

Note: The demolition / abatement phase should be reported when the demolition / abatement work is a separate schedule activity (potentially paralleling the design and procurement phases) in preparation for new construction. Do not use the demolition / abatement phase if the work is integral with modernization or addition activities.

Project Phase Table (Cont.)

Project Phase	Start/Stop	Typical Activities & Products	Typical Cost Elements
Procurement Typical Participants: Owner personnel Design Contractor Alliance / Partner	Start: Procurement Plan for Engineered Equipment Stop: All engineered equipment has been delivered to site	 Supplier Qualification Supplier Inquiries Bid Analysis Purchasing Engineered Equipment Transportation Supplier QA/QC 	 Owner project management personnel Project/Construction Manager fees Procurement & Expediting personnel Engineered Equipment Transportation Shop QA/QC
Construction Typical Participants: Owner personnel Design Contractor (Inspection) Construction Contractor and its subcontractors	Start: Beginning of continuous substantial construction activity Stop: Mechanical Completion	 Set up trailers Site preparation Procurement of bulks Issue Subcontracts Construction plan for Methods/Sequencing Build Facility & Install Engineered Equipment Complete Punchlist Demobilize construction equipment 	 Owner project management personnel Project Manager / Construction Manager fees Building permits Inspection QA/QC Construction labor, equipment & supplies Bulk materials Construction equipment Contractor management personnel Warranties
Start-up / Commissioning Typical Participants: • Owner personnel • Design Contractor • Construction Contractor • Training Consultant • Equipment Suppliers	Start: Mechanical Completion Stop: Custody transfer to user/operator (steady state operation)	 Testing Systems Training Operators Documenting Results Introduce Feedstocks and obtain first Product Hand-off to user/operator Operating System Functional Facility Warranty Work 	Owner project management personnel Project Manager / Construction Manager fees Consultant fees & expenses Operator training expenses Wasted feedstocks Supplier fees

Appendix D – Sample Sizes for Performance and Practice Use Metrics

Table D.1 Sample Sizes by Project Delivery System—All Owners

Metric ¹	DB Projects	DBB Projects
COST		
Project Cost Growth	77	216
Construction Cost Growth ²	73	207
Startup Cost Growth ²	37	78
Construction Phase Cost Factor ²	75	227
Startup Phase Cost Factor ²	43	100
SCHEDULE		
Project Schedule Growth	68	204
Construction Schedule Growth ²	72	189
Startup Schedule Growth ²	51	109
Construction Phase Duration Factor ²	80	232
Startup Phase Duration Factor ²	70	158
Actual Overall Project Duration (weeks)	78	223
Actual Total Project Duration (weeks)	78	222
Construction Phase Duration ² (weeks)	78	226
Startup Phase Duration ² (weeks)	63	146
SAFETY		
R.I.R.	58	154
L.W.C.I.R.	62	158
Zero Recordables	58	154
Zero Lost Workdays	62	158
CHANGES		
Change Cost Factor	56	188
Change Schedule Factor	45	129
REWORK		
Field Rework Cost Factor	34	110
Field Rework Schedule Factor	22	77
PRACTICE USE		
Pre-Project Planning Use	81	242
Constructability Use	80	230
Project Change Management Use	79	242
Design/Information Technology Use	68	213
Team Building Use	77	225
Zero Accident Technique Use	82	236

¹ Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Table D.2 Sample Sizes by Project Delivery System—All Contractors

Metric ¹	DB Projects	DBB Projects
COST		
Project Budget Factor	109	142
Project Cost Growth	119	138
Construction Cost Growth ²	126	89
SCHEDULE		
Project Schedule Growth	113	130
Construction Schedule Growth ²	120	83
Project Schedule Factor	106	131
Construction Phase Duration ² (weeks)	122	96
SAFETY		
R.I.R.	106	70
L.W.C.I.R.	103	69
Zero Recordables	106	70
Zero Lost Workdays	103	69
<u>CHANGES</u>		
Change Cost Factor	111	139
Change Schedule Factor	70	99
<u>REWORK</u>		
Field Rework Cost Factor	70	45
Field Rework Schedule Factor	38	40
PRACTICE USE		
Pre-Project Planning Use	125	157
Constructability Use	127	150
Project Change Management Use	127	156
Design/Information Technology Use	119	138
Team Building Use	119	160
Zero Accident Technique Use	126	100

¹ Metric definitions are provided in Appendix B. ²; Phase definitions are provided in Appendix C.

Table D.3 Sample Sizes By Sector—Owner DB and DBB Projects

Metric ¹	Public	Projects	Private Projects		
Wietric	DB	DBB	DB	DBB	
COST					
Project Cost Growth	8	57	69	159	
Construction Cost Growth ²	7	59	66	148	
Startup Cost Growth ²	2	12	35	66	
Construction Phase Cost Factor ²	7	64	68	163	
Startup Phase Cost Factor ²	3	14	40	86	
<u>SCHEDULE</u>					
Project Schedule Growth	4	57	64	147	
Construction Schedule Growth ²	6	53	66	136	
Startup Schedule Growth ²	3	17	48	92	
Construction Phase Duration Factor ²	9	71	71	161	
Startup Phase Duration Factor ²	7	31	63	127	
Actual Overall Project Duration (weeks)	8	64	70	159	
Actual Total Project Duration (weeks)	8	62	70	160	
Construction Phase Duration ² (weeks)	7	67	71	159	
Startup Phase Duration ² (weeks)	5	25	58	121	
SAFETY					
R.I.R.	5	36	53	118	
L.W.C.I.R.	6	39	56	119	
Zero Recordables	5	36	53	118	
Zero Lost Workdays	6	39	56	119	
<u>CHANGES</u>					
Change Cost Factor	5	58	51	130	
Change Schedule Factor	6	45	39	84	
<u>REWORK</u>					
Field Rework Cost Factor	3	20	31	90	
Field Rework Schedule Factor	2	26	20	51	
PRACTICE USE					
Pre-Project Planning Use	8	71	73	171	
Constructability Use	9	67	71	163	
Project Change Management Use	9	72	70	170	
Design/Information Technology Use	7	61	61	152	
Team Building Use	9	66	68	159	
Zero Accident Technique Use	9	66	73	170	

Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Table D.4 Sample Sizes by Industry Group—Owner DB and DBB Projects

Metric ¹	Buildin	g Projects	Industria	Industrial Projects		
Wetric	DB	DBB	DB	DBB		
COST						
Project Cost Growth	9	72	68	144		
Construction Cost Growth ²	7	70	66	137		
Startup Cost Growth ²	1	9	36	69		
Construction Phase Cost Factor ²	7	76	68	151		
Startup Phase Cost Factor ²	1	12	42	88		
<u>SCHEDULE</u>						
Project Schedule Growth	7	67	61	137		
Construction Schedule Growth ²	7	60	65	129		
Startup Schedule Growth ²	3	20	48	89		
Construction Phase Duration Factor ²	10	83	70	149		
Startup Phase Duration Factor ²	6	30	64	128		
Actual Overall Project Duration (weeks)	10	76	68	147		
Actual Total Project Duration (weeks)	10	75	68	147		
Construction Phase Duration ² (weeks)	9	78	69	148		
Startup Phase Duration ² (weeks)	5	25	58	121		
<u>SAFETY</u>						
R.I.R.	5	36	53	118		
L.W.C.I.R.	5	39	57	119		
Zero Recordables	5	36	53	118		
Zero Lost Workdays	5	39	57	119		
<u>CHANGES</u>						
Change Cost Factor	7	68	49	120		
Change Schedule Factor	7	53	38	76		
<u>REWORK</u>						
Field Rework Cost Factor	3	28	31	82		
Field Rework Schedule Factor	2	30	20	47		
PRACTICE USE						
Pre-Project Planning Use	9	84	72	158		
Constructability Use	9	78	71	152		
Project Change Management Use	9	85	70	157		
Design/Information Technology Use	8	71	60	142		
Team Building Use	9	76	68	149		
Zero Accident Technique Use	10	79	72	157		

¹ Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Table D.5 Sample Sizes by Industry Group—Contractor DB and DBB Projects

Metric ¹	Building	g Projects	Industria	l Projects
Metric	DB	DBB	DB	DBB
COST				
Project Budget Factor	4	12	105	130
Project Cost Growth	5	12	114	126
Construction Cost Growth ²	5	13	121	76
<u>SCHEDULE</u>				
Project Schedule Growth	3	12	110	118
Construction Schedule Growth ²	4	11	116	72
Project Schedule Factor	4	12	102	119
Construction Phase Duration ² (weeks)	4	13	118	83
SAFETY				
R.I.R.	2	9	104	61
L.W.C.I.R.	4	11	99	58
Zero Recordables	2	9	104	61
Zero Lost Workdays	4	11	98	58
<u>CHANGES</u>				
Change Cost Factor	4	12	107	127
Change Schedule Factor	4	9	66	90
<u>REWORK</u>				
Field Rework Cost Factor	2	7	68	38
Field Rework Schedule Factor	2	5	36	35
PRACTICE USE				
Pre-Project Planning Use	5	13	120	144
Constructability Use	5	12	122	138
Project Change Management Use	5	14	122	142
Design/Information Technology Use	5	12	114	126
Team Building Use	5	13	114	147
Zero Accident Technique Use	5	13	121	87

Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Table D.6 Sample Sizes by Cost Category—Owner DB and DBB Projects

Metric ¹	<\$15]	Million	\$15-\$50 Million		>\$50 Million	
Metric	DB	DBB	DB	DBB	DB	DBB
COST						
Project Cost Growth	34	134	21	55	22	27
Construction Cost Growth ²	30	125	20	53	23	29
Startup Cost Growth ²	12	37	12	26	13	15
Construction Phase Cost Factor ²	31	140	20	58	24	29
Startup Phase Cost Factor ²	16	52	14	31	13	17
SCHEDULE						
Project Schedule Growth	29	130	17	49	22	25
Construction Schedule Growth ²	30	119	19	46	23	24
Startup Schedule Growth ²	18	56	17	34	16	19
Construction Phase Duration Factor ²	35	150	20	54	25	28
Startup Phase Duration Factor ²	30	92	19	42	21	24
Actual Overall Project Duration (weeks)	35	147	20	52	23	24
Actual Total Project Duration (weeks)	35	145	20	53	23	24
Construction Phase Duration ² (weeks)	34	149	20	52	24	25
Startup Phase Duration ² (weeks)	27	88	19	41	17	17
SAFETY						
R.I.R.	24	96	18	35	16	23
L.W.C.I.R.	24	98	19	35	19	25
Zero Recordables	24	96	18	35	16	23
Zero Lost Workdays	24	98	19	35	19	25
CHANGES						
Change Cost Factor	19	122	16	46	21	20
Change Schedule Factor	22	93	12	24	11	12
REWORK						
Field Rework Cost Factor	16	70	8	30	10	10
Field Rework Schedule Factor	14	58	5	16	3	3
PRACTICE USE						
Pre-Project Planning Use	34	154	21	58	26	30
Constructability Use	35	146	21	56	24	28
Project Change Management Use	33	153	20	59	26	30
Design/Information Technology Use	27	129	19	56	22	28
Team Building Use	33	142	20	55	24	28
Zero Accident Technique Use	35	149	21	57	26	30

¹ Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Table D.7 Sample Sizes By Cost Category—Contractor DB and DBB Projects

Metric ¹	<\$15	Million	\$15-\$50	\$15-\$50 Million		>\$50 Million	
Metric	DB	DBB	DB	DBB	DB	DBB	
COST							
Project Budget Factor	27	93	34	36	48	13	
Project Cost Growth	29	86	35	38	55	14	
Construction Cost Growth ²	31	49	38	27	57	13	
<u>SCHEDULE</u>							
Project Schedule Growth	27	81	36	36	50	13	
Construction Schedule Growth ²	28	45	36	24	56	14	
Project Schedule Factor	27	85	33	34	46	12	
Construction Phase Duration ²							
(weeks)	30	55	37	28	55	13	
SAFETY							
R.I.R.	19	38	34	22	53	10	
L.W.C.I.R.	19	39	33	20	51	10	
Zero Recordables	19	38	34	22	53	10	
Zero Lost Workdays	19	39	33	20	51	10	
CHANGES							
Change Cost Factor	27	88	30	39	54	12	
Change Schedule Factor	21	68	20	22	29	9	
<u>REWORK</u>							
Field Rework Cost Factor	13	22	23	13	34	10	
Field Rework Schedule Factor	7	23	13	8	18	9	
PRACTICE USE							
Pre-Project Planning Use	31	105	37	37	57	15	
Constructability Use	31	101	38	36	58	13	
Project Change Management Use	31	105	37	36	59	15	
Design/Information Technology Use	30	94	35	30	54	14	
Team Building Use	29	106	34	39	56	15	
Zero Accident Technique Use	29	65	38	21	59	14	

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

Table D.8 Sample Sizes by Project Nature—Owner DB and DBB Projects

Metric ¹	Addition	Projects	Grass Roots Projects		Modernization Projects	
	DB	DBB	DB	DBB	DB	DBB
COST						
Project Cost Growth	20	57	30	54	27	105
Construction Cost Growth ²	18	52	30	56	25	99
Startup Cost Growth ²	9	21	17	15	11	42
Construction Phase Cost Factor ²	19	59	31	57	25	111
Startup Phase Cost Factor ²	11	31	19	17	13	52
SCHEDULE						
Project Schedule Growth	18	51	27	52	23	101
Construction Schedule Growth ²	18	45	30	50	24	94
Startup Schedule Growth ²	16	30	21	16	14	63
Construction Phase Duration Factor ²	21	57	32	58	27	117
Startup Phase Duration Factor ²	20	41	27	24	23	93
Actual Overall Project Duration (weeks)	20	57	32	53	26	113
Actual Total Project Duration (weeks)	20	57	32	53	26	112
Construction Phase Duration ² (weeks)	20	56	33	54	25	116
Startup Phase Duration ² (weeks)	17	41	25	20	21	85
SAFETY						
R.I.R.	19	38	23	30	16	86
L.W.C.I.R.	21	38	23	31	18	89
Zero Recordables	19	38	23	30	16	86
Zero Lost Workdays	21	38	23	31	18	89
CHANGES						
Change Cost Factor	17	48	24	49	15	91
Change Schedule Factor	8	28	20	30	17	71
REWORK						
Field Rework Cost Factor	11	29	11	26	12	55
Field Rework Schedule Factor	5	21	6	16	11	40
PRACTICE USE						
Pre-Project Planning Use	22	62	33	58	26	122
Constructability Use	22	58	32	56	26	116
Project Change Management Use	22	60	31	60	26	122
Design/Information Technology Use	21	53	27	56	20	104
Team Building Use	20	57	31	55	26	113
Zero Accident Technique Use	22	60	33	55	27	121

Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Table D.9 Sample Sizes by Project Nature-Contractor DB and DBB Projects

Metric ¹	Addition	n Projects	Grass Roots Projects		Modernization Projects	
	DB	DBB	DB	DBB	DB	DBB
COST						
Project Budget Factor	37	56	53	43	19	43
Project Cost Growth	41	55	55	42	23	41
Construction Cost Growth ²	42	28	60	30	24	31
SCHEDULE						
Project Schedule Growth	39	51	54	40	20	39
Construction Schedule Growth ²	39	26	60	32	21	25
Project Schedule Factor	33	44	52	40	21	47
Construction Phase Duration ² (weeks)	42	30	58	33	22	33
SAFETY						
R.I.R.	39	21	50	27	17	22
L.W.C.I.R.	34	20	52	28	17	21
Zero Recordables	39	21	50	27	17	22
Zero Lost Workdays	34	20	52	28	17	21
CHANGES						
Change Cost Factor	36	50	55	44	20	45
Change Schedule Factor	20	32	37	35	13	32
REWORK						
Field Rework Cost Factor	24	10	33	19	13	16
Field Rework Schedule Factor	12	3	18	23	8	14
PRACTICE USE						
Pre-Project Planning Use	42	60	60	43	23	54
Constructability Use	41	58	62	42	24	50
Project Change Management Use	42	61	61	42	24	53
Design/Information Technology Use	39	60	57	36	23	42
Team Building Use	40	61	58	46	21	53
Zero Accident Technique Use	41	38	62	31	23	31

¹ Metric definitions are provided in Appendix B. ² Phase definitions are provided in Appendix C.

Appendix E – Correlation Between Practice Use and Performance Outcomes

Table E.1a Correlation of Pre-Project Planning Use with Performance Outcomes— Owner DB and DBB Projects

	DB Projects				DBB P	rojects		
Metric ¹	Low use			High use	Low use			High use
Wietric	Investm	ent stage	Benefi	t stage		ent stage	Benefi	t stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST								
Project Cost Growth	-0.043*	-0.041*	-0.027	-0.063	-0.004	-0.031	-0.022	-0.063
Construction Cost Growth ²	0.038*	-0.005*	-0.011*	-0.113*	0.057	-0.029	0.009	-0.064
Startup Cost Growth ²	C.T.	C.T.	-0.164	C.T.	C.T.	0.032	-0.195	-0.106
Construction Phase Cost Factor ²	0.559*	0.572*	0.502	0.475*	0.819	0.615	0.528	0.542
Startup Phase Cost Factor ²	C.T.	0.023*	0.049*	0.019*	0.047*	0.058	0.030	0.048
<u>SCHEDULE</u>								
Project Schedule Growth	0.018*	0.021*	0.001*	0.009*	0.125	0.160	0.058	0.053
Construction Schedule Growth ²	0.026*	0.066*	0.103*	0.048	0.157	0.079	0.052	0.034
Startup Schedule Growth ²	-0.191*	-0.192*	-0.103*	-0.123*	-0.003*	0.058	0.010	0.006
Const. Phase Duration Factor ²	0.508	0.515*	0.541*	0.523	0.516	0.460	0.369	0.433
Startup Phase Duration Factor ²	0.070	0.118	0.082	0.079	0.135	0.112	0.089	0.104
Actual Overall Project Duration	136	129*	99*	120	124	149	112	117
Actual Total Project Duration	99	88*	71*	92	104	121	76	84
Construction Phase Duration ²	64	66*	54*	55	68	70	39	47
Startup Phase Duration ²	5.67*	6.65*	4.51*	6.00	12.98*	12.21	6.23	9.13
SAFETY								
R.I.R.	3.114*	C.T.	2.782*	2.780*	4.291	2.231	2.952	3.022
L.W.C.I.R.	1.074*	0.262*	0.523*	0.450*	1.802	0.362	0.271	0.176
Zero Recordables	25.0%*	C.T.	35.3%*	17.6%*	35.7%	58.5%	56.1%	41.9%
Zero Lost Workdays	56.3%*	70.0%*	83.3%*	70.6%*	60.7%	72.7%	92.7%	86.4%
<u>CHANGES</u>								
Change Cost Factor	0.025*	0.026*	0.029*	0.025*	0.078	0.062	0.055	0.048
Change Schedule Factor	0.017*	0.005*	0.022*	0.024*	0.044	0.042	0.029	0.040
REWORK								
Field Rework Cost Factor	C.T.	C.T.	C.T.	0.018*	0.038*	0.064	0.057	0.043
Field Rework Schedule Factor	C.T.	C.T.	C.T.	C.T.	0.012	0.028*	0.000	0.007*

Shading indicates worst and best performance within a performance category.

Pietd Rework Schedule Pactor C.1. C.1. C.1.

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

* = Statistical warning indicator. See Appendix A.

C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.

Table E.1b Maximum Potential Improvement in Performance through Pre-Project Planning—Owner DB and DBB Projects

	DB P	rojects	DBB Projects		
Metrie ¹	Low use to greatest benefit†	Average investment stage to greatest benefit‡	Low use to greatest benefit†	Average investment stage to greatest benefit‡	
COST					
Project Cost Growth	0.020	0.021	0.059	0.046	
Construction Cost Growth ²	0.151	0.130	0.121	0.078	
Startup Cost Growth ²	-	-	-	-	
Construction Phase Cost Factor ²	0.084	0.091	0.291	0.189	
Startup Phase Cost Factor ²	-	-	0.017	0.023	
<u>SCHEDULE</u>					
Project Schedule Growth	0.017	0.019	0.072	0.090	
Construction Schedule Growth ²	-	-	0.123	0.084	
Startup Schedule Growth ²	-	-	-	-	
Const. Phase Duration Factor ²	-	-	0.147	0.119	
Startup Phase Duration Factor ²	-	-	0.046	0.035	
Actual Overall Project Duration	37	33.5	12	24.5	
Actual Total Project Duration	28	22.5	28	36.5	
Construction Phase Duration ²	10	11	29	30	
Startup Phase Duration ²	1.16	1.65	6.75	6.37	
SAFETY					
R.I.R.	0.334	0.334	1.339	0.309	
L.W.C.I.R.	0.624	0.218	1.626	0.906	
Zero Recordables	-	-	20.4%	9%	
Zero Lost Workdays	27%	20.2%	32%	26%	
CHANGES					
Change Cost Factor	-	-	0.030	0.022	
Change Schedule Factor	-	-	0.015	0.014	
REWORK					
Field Rework Cost Factor	-	-	-	_	
Field Rework Schedule Factor	-	-	0.012	0.020	

¹ Metric definitions are provided in Appendix B.
2 Phase definitions are provided in Appendix C.
† Change in performance from 4th quartile to greatest benefit.
‡ Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.2a Correlation of Constructability Use with Performance Outcomes— Owner DB and DBB Projects

		DB Pr	ojects			DBB P	rojects	
Metric ¹	Low use			High use	Low use			High use
Wettic	Investme	ent stage	Benefi	t stage	Investme	ent stage	Benefi	t stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST								
Project Cost Growth	-0.018*	-0.009*	-0.063	-0.059	-0.002*	-0.027*	-0.067	-0.052
Construction Cost Growth ²	-0.055*	-0.026*	-0.023*	0.002*	0.022*	0.070*	-0.107	-0.029
Startup Cost Growth ²	C.T.	C.T.	C.T.	-0.038*	C.T.	C.T.	-0.104	-0.083
Construction Phase Cost Factor ²	0.595*	0.530*	0.456*	0.543*	0.535*	0.564*	0.476	0.518
Startup Phase Cost Factor ²	0.054*	C.T.	0.022*	0.027*	C.T.	C.T.	0.022	0.023
<u>SCHEDULE</u>								
Project Schedule Growth	0.016	0.037	-0.002	-0.002	0.007*	0.080*	0.012	-0.023
Construction Schedule Growth ²	0.064*	0.077*	0.058*	0.079*	0.037*	0.126*	0.085	0.048
Startup Schedule Growth ²	-0.095*	-0.246*	-0.148*	-0.134*	-0.208*	C.T.	-0.178*	-0.149*
Const. Phase Duration Factor ²	0.499*	0.481*	0.554	0.545	0.543*	0.536*	0.509	0.497
Startup Phase Duration Factor ²	0.106*	0.069*	0.121*	0.050*	0.141*	0.039*	0.092	0.073
Actual Overall Project Duration	136*	121*	126	98	126*	124*	112	135
Actual Total Project Duration	96*	91*	90	74	94*	87*	82	94
Construction Phase Duration ²	64*	57*	61*	53	68*	66*	56	58
Startup Phase Duration ²	5.15*	6.97*	5.11*	5.44*	6.49*	3.40*	6.52*	5.77
SAFETY								
R.I.R.	3.078*	4.029*	2.420*	1.493*	4.297*	C.T.	2.707*	2.388
L.W.C.I.R.	1.091*	0.659*	0.486*	0.256*	0.449*	C.T.	0.441*	0.770
Zero Recordables	25.0%*	7.1%*	36.8%*	30.8%*	25.0%*	C.T.	31.3%*	22.7%
Zero Lost Workdays	61.5%*	66.7%*	73.7%*	78.6%*	64.3%*	C.T.	82.4%*	68.2%
<u>CHANGES</u>								
Change Cost Factor	0.018*	0.026*	0.022*	0.034*	0.031*	C.T.	0.024*	0.024*
Change Schedule Factor	0.029*	0.021*	0.016*	0.013*	0.027*	C.T.	0.011*	0.025*
REWORK								
Field Rework Cost Factor	C.T.	C.T.	C.T.	0.022*	C.T.	C.T.	0.031*	0.017*
Field Rework Schedule Factor	C.T.	C.T.	C.T.	C.T.	C.T.	C.T.	C.T.	C.T.

Shading indicates worst and best performance within a performance category. **Bold** indicates performance penalty for learning curve effect.

<sup>The Arthur Rework Schedule Factor

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

* = Statistical warning indicator. See Appendix A.

C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.</sup>

Table E.2b Maximum Potential Improvement in Performance through Constructability Use—Owner DB and DBB Projects

	DB Pr	ojects	DBB P	rojects
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit‡	Low use to greatest benefit†	Average investment stage to greatest benefit;
COST				
Project Cost Growth	0.045	0.050	-	-
Construction Cost Growth ²	-	-	0.032	0.014
Startup Cost Growth ²	-	-	0.095	0.094
Construction Phase Cost Factor ²	0.139	0.107	0.104	0.070
Startup Phase Cost Factor ²	0.032	0.032	0.015	0.014
<u>SCHEDULE</u>				
Project Schedule Growth	0.018	0.029	0.051	0.019
Construction Schedule Growth ²	0.006	0.013	0.077	0.056
Startup Schedule Growth ²	0.053	-	-	-
Const. Phase Duration Factor ²	-	-	0.124	0.082
Startup Phase Duration Factor ²	0.056	0.038	-	-
Actual Overall Project Duration	38	30.5	22	16.5
Actual Total Project Duration	22	19.5	31	21
Construction Phase Duration ²	11	7.5	26	18.5
Startup Phase Duration ²	0.04	0.95	2.62	3.71
SAFETY				
R.I.R.	1.585	2.061	0.741	0.699
L.W.C.I.R.	0.835	0.619	0.728	0.707
Zero Recordables	11.8%	20.8%	-	-
Zero Lost Workdays	17.1%	14.5%	13.5%	12.8%
CHANGES				
Change Cost Factor	-	-	0.007	0.001
Change Schedule Factor	0.016	0.012	0.013	0.008
REWORK				
Field Rework Cost Factor	-	-	0.021	0.027
Field Rework Schedule Factor	-	-	-	-

¹ Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

† Change in performance from 4th quartile to greatest benefit.

‡ Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.3a Correlation of Project Change Management Use with Performance Outcomes—Owner DB and DBB Projects

		DB Pr	ojects			DBB P	DBB Projects			
Metric ¹	Low use			High use	Low use			High use		
Wietric	Investme	ent stage	Benefi	t stage	Investme		Benefi	t stage		
	4th	3rd	2nd	1st	4th	3rd	2nd	1st		
COST										
Project Cost Growth	-0.002*	-0.027*	-0.067	-0.052	0.000	-0.021	-0.034	-0.055		
Construction Cost Growth ²	0.022*	0.070*	-0.107	-0.029	0.058	0.002	-0.020	-0.055		
Startup Cost Growth ²	C.T.	C.T.	-0.104	-0.083	0.031*	-0.071*	-0.127	-0.132		
Construction Phase Cost Factor ²	0.535*	0.564*	0.476	0.518	0.699	0.682	0.588	0.556		
Startup Phase Cost Factor ²	C.T.	C.T.	0.022	0.023	0.035	0.047	0.045	0.049		
<u>SCHEDULE</u>										
Project Schedule Growth	0.007*	0.080*	0.012	-0.023	0.194	0.107	0.063	0.062		
Construction Schedule Growth ²	0.037*	0.126*	0.085	0.048	0.157	0.035	0.054	0.090		
Startup Schedule Growth ²	-0.208*	C.T.	-0.178*	-0.149*	0.002*	0.042	-0.010	0.021		
Const. Phase Duration Factor ²	0.543*	0.536*	0.509	0.497	0.472	0.465	0.418	0.429		
Startup Phase Duration Factor ²	0.141*	0.039*	0.092	0.073	0.118	0.119	0.100	0.090		
Actual Overall Project Duration	126*	124*	112	135	126	134	135	112		
Actual Total Project Duration	94*	87*	82	94	99	109	103	81		
Construction Phase Duration ²	68*	66*	56	58	56	67	61	45		
Startup Phase Duration ²	6.49*	3.40*	6.52*	5.77	11.77	9.08	10.74	6.95		
SAFETY										
R.I.R.	4.297*	C.T.	2.707*	2.388	3.183	3.949	3.052	2.009		
L.W.C.I.R.	0.449*	C.T.	0.441*	0.770	0.938	1.063	0.227	0.093		
Zero Recordables	25.0%*	C.T.	31.3%*	22.7%	52.8%	39.4%	53.3%	50.0%		
Zero Lost Workdays	64.3%*	C.T.	82.4%*	68.2%	66.7%	71.4%	87.0%	90.2%		
<u>CHANGES</u>										
Change Cost Factor	0.031*	C.T.	0.024*	0.024*	0.063	0.061	0.074	0.048		
Change Schedule Factor	0.027*	C.T.	0.011*	0.025*	0.049	0.032	0.033	0.044		
REWORK										
Field Rework Cost Factor	C.T.	C.T.	0.031*	0.017*	0.051*	0.045	0.056	0.047		
Field Rework Schedule Factor	C.T.	C.T.	C.T.	C.T.	0.026*	0.006*	0.026*	0.010		

Shading indicates worst and best performance within a performance category. **Bold** indicates performance penalty for learning curve effect.

Metric definitions are provided in Appendix B.
 Phase definitions are provided in Appendix C.
 * = Statistical warning indicator. See Appendix A.
 C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.

Table E.3b Maximum Potential Improvement in Performance through Change Management Use—Owner DB and DBB Projects

	DB Pr	ojects	DBB P	rojects
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit;	Low use to greatest benefit†	Average investment stage to greatest benefit‡
COST				
Project Cost Growth	0.065	0.053	0.055	0.045
Construction Cost Growth ²	0.129	0.153	0.113	0.085
Startup Cost Growth ²	-	-	0.163	0.112
Construction Phase Cost Factor ²	0.059	0.074	0.143	0.135
Startup Phase Cost Factor ²	-	-	-	•
SCHEDULE				
Project Schedule Growth	0.003	0.067	0.132	0.089
Construction Schedule Growth ²	-	-	0.103	0.042
Startup Schedule Growth ²	-	-	0.012	0.032
Const. Phase Duration Factor ²	0.046	0.043	0.054	0.051
Startup Phase Duration Factor ²	0.068	0.017	0.028	0.029
Actual Overall Project Duration	14	13	14	18
Actual Total Project Duration	12	18.5	18	23
Construction Phase Duration ²	12	11	11	16.5
Startup Phase Duration ²	0.72	-	4.82	3.48
SAFETY				
R.I.R.	1.909	1.909	1.174	1.557
L.W.C.I.R.	0.008	0.008	0.845	0.908
Zero Recordables	6.3%	6.3%	0.5%	7.2%
Zero Lost Workdays	18.1%	18.1%	23.5%	21.2%
CHANGES				
Change Cost Factor	0.007	0.007	0.015	0.014
Change Schedule Factor	0.016	0.016	0.016	0.008
REWORK				
Field Rework Cost Factor	-	-	0.004	0.001
Field Rework Schedule Factor	-	-	0.016	0.006

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

Change in performance from 4th quartile to greatest benefit.

Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.4a Correlation of Design/Information Technology Use with Performance Outcomes-Owner DB and DBB Projects

		DB Pı	ojects			DBB P	rojects	
Metric ¹	Low use		→	High use	Low use		→	High use
Metric	Investm	ent stage	Benefi	t stage		ent stage	Benefi	t stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST								
Project Cost Growth	-0.021*	-0.022*	-0.079*	-0.042*	-0.018	-0.004	-0.048	-0.037
Construction Cost Growth ²	0.039*	-0.035*	-0.061*	-0.058*	-0.007	0.068	-0.037	-0.043
Startup Cost Growth ²	C.T.	C.T.	-0.076*	0.048*	0.014*	-0.182*	-0.091	-0.088
Construction Phase Cost Factor ²	0.578*	0.575*	0.505*	0.424*	0.659	0.626	0.585	0.580
Startup Phase Cost Factor ²	C.T.	C.T.	0.024*	0.019*	0.040	0.023*	0.063	0.047
SCHEDULE								
Project Schedule Growth	0.009*	0.057*	-0.028*	0.011*	0.154	0.162	0.046	0.071
Construction Schedule Growth ²	-0.004*	0.148*	0.025*	0.120*	0.135	0.035	0.040	0.061
Startup Schedule Growth ²	C.T.	-0.181*	-0.091*	-0.155*	0.030	0.054*	-0.015	-0.009
Const. Phase Duration Factor ²	0.532*	0.510*	0.510*	0.565*	0.441	0.428	0.417	0.454
Startup Phase Duration Factor ²	0.141*	0.045*	0.048*	0.101*	0.115	0.124	0.084	0.100
Actual Overall Project Duration	126*	125*	116*	129*	153	140	126	104
Actual Total Project Duration	90*	91*	79*	95*	122	107	95	78
Construction Phase Duration ²	63*	56*	51*	74*	71	58	55	48
Startup Phase Duration ²	6.42*	3.33*	5.04*	8.44*	12.92	11.10	6.33	7.57
<u>SAFETY</u>								
R.I.R.	2.766*	1.653*	3.353*	3.111*	4.082	3.011	3.231	1.969
L.W.C.I.R.	0.385*	1.305*	0.588*	0.341*	0.326	1.257	0.385	0.436
Zero Recordables	9.1%*	45.5%*	26.7%*	15.4%*	55.0%	50.0%	44.1%	45.7%
Zero Lost Workdays	84.6%*	72.7%*	66.7%*	60.0%*	75.0%	76.7%	85.3%	83.3%
<u>CHANGES</u>								
Change Cost Factor	0.031*	0.035*	0.017*	0.025*	0.058	0.072	0.071	0.057
Change Schedule Factor	C.T.	C.T.	C.T.	C.T.	0.053	0.034*	0.044	0.032
<u>REWORK</u>								
Field Rework Cost Factor	C.T.	0.040*	C.T.	C.T.	0.054*	0.043	0.043	0.053
Field Rework Schedule Factor	C.T.	C.T.	C.T.	C.T.	C.T.	0.018*	0.015*	0.022

The trick of trick of trick of the trick of tric

Table E.4b Maximum Potential Improvement in Performance through Design/Information Technology Use—Owner DB and DBB Projects

	DB Pi	rojects	DBB P	rojects
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit‡	Low use to greatest benefit†	Average investment stage to greatest benefit;
COST				
Project Cost Growth	0.058	0.058	0.030	0.037
Construction Cost Growth ²	0.100	0.063	0.036	0.074
Startup Cost Growth ²	-	-	0.105	0.007
Construction Phase Cost Factor ²	0.154	0.153	0.079	0.063
Startup Phase Cost Factor ²	-	-	-	-
<u>SCHEDULE</u>				
Project Schedule Growth	0.037	0.061	0.108	0.112
Construction Schedule Growth ²	-	-	0.095	0.045
Startup Schedule Growth ²	-	-	0.045	0.057
Const. Phase Duration Factor ²	0.022	0.011	0.024	0.018
Startup Phase Duration Factor ²	0.093	0.045	0.031	0.036
Actual Overall Project Duration	10	9.5	49	42.5
Actual Total Project Duration	11	11.5	44	36.5
Construction Phase Duration ²	12	8.5	23	16.5
Startup Phase Duration ²	1.38	-	6.59	5.68
SAFETY				
R.I.R.	-	-	2.113	
L.W.C.I.R.	0.044	0.504	-	-
Zero Recordables	17.6%	0.6%	-	-
Zero Lost Workdays	-	-	10.3%	9.5%
<u>CHANGES</u>				
Change Cost Factor	0.014	0.016	0.001	0.008
Change Schedule Factor		-	0.021	0.012
REWORK				
Field Rework Cost Factor	-	-	0.011	0.006
Field Rework Schedule Factor	-	-	-	-

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

Change in performance from 4th quartile to greatest benefit.

Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.5a Correlation of Team Building Use with Performance Outcomes— Owner DB and DBB Projects

		DB Pr	ojects		DBB Projects			
Metric ¹	Low use			High use	Low use			High use
Wietric	Investme	ent stage	Benefi	t stage	Investme	ent stage	Benefi	t stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST								
Project Cost Growth	-0.016*	-0.043*	-0.053*	-0.061*	-0.030	-0.017	-0.044	-0.011
Construction Cost Growth ²	-0.029*	-0.031*	-0.053*	-0.024*	0.019	-0.007	-0.031	0.002
Startup Cost Growth ²	C.T.	-0.130*	C.T.	-0.118*	-0.109	C.T.	0.029	-0.172
Construction Phase Cost Factor ²	0.601*	0.546*	0.517*	0.489*	0.633	0.613	0.610	0.612
Startup Phase Cost Factor ²	C.T.	0.041*	C.T.	0.023*	0.029	0.066*	0.066	0.037
SCHEDULE								
Project Schedule Growth	0.026*	0.007*	0.057*	-0.042*	0.120	0.164	0.063	0.038
Construction Schedule Growth ²	0.093*	0.059*	0.095*	0.031*	0.069	0.049	0.052	0.105
Startup Schedule Growth ²	-0.174*	-0.082*	C.T.	-0.249*	-0.013	0.024*	0.004	0.036
Const. Phase Duration Factor ²	0.485*	0.568*	0.525*	0.488	0.443	0.484	0.426	0.437
Startup Phase Duration Factor ²	0.048*	0.085*	0.092*	0.097	0.092	0.125	0.098	0.124
Actual Overall Project Duration	100*	137*	124*	126*	116	116	122	153
Actual Total Project Duration	71*	95*	95*	90*	89	92	92	119
Construction Phase Duration ²	44*	72*	60*	62*	53	46	54	72
Startup Phase Duration ²	3.76*	9.26*	4.02*	5.18*	6.72	9.88	8.69	12.84
<u>SAFETY</u>								
R.I.R.	4.002*	1.830*	2.279*	3.101*	2.523	2.564	2.016	5.321
L.W.C.I.R.	0.304*	0.617*	1.002*	0.607*	0.602	0.128	0.505	0.762
Zero Recordables	21.4%*	20.2%*	36.4%*	33.3%*	59.6%	59.1%	50.0%	21.9%
Zero Lost Workdays	85.7%*	68.8%*	53.8%*	68.8%*	84.3%	81.8%	86.0%	62.9%
<u>CHANGES</u>								
Change Cost Factor	0.028*	0.028*	0.025*	0.024*	0.084	0.065	0.056	0.045
Change Schedule Factor	0.032*	0.012*	0.019*	C.T.	0.046	0.049	0.033	0.034
<u>REWORK</u>								
Field Rework Cost Factor	C.T.	C.T.	C.T.	C.T.	0.050	0.051*	0.055	0.035
Field Rework Schedule Factor	C.T.	C.T.	C.T.	C.T.	0.023	0.016*	0.019*	0.014

Shading indicates worst and best performance within a performance category. **Bold** indicates performance penalty for learning curve effect.

<sup>The definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

The definitions are provided in Appendix C.

The definitions are provided in Appendix C.

The definitions are provided in Appendix A.

C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.</sup>

Table E.5b Maximum Potential Improvement in Performance through Team Building Use—Owner DB and DBB Projects

	DB Pr	rojects	DBB P	rojects
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit;	Low use to greatest benefit†	Average investment stage to greatest benefit‡
COST				
Project Cost Growth	0.045	0.032	0.014	0.021
Construction Cost Growth ²	0.024	0.023	0.050	0.037
Startup Cost Growth ²	-	-	0.063	0.063
Construction Phase Cost Factor ²	0.112	0.085	0.023	0.013
Startup Phase Cost Factor ²	-	-	-	-
SCHEDULE				
Project Schedule Growth	0.068	0.059	0.082	0.104
Construction Schedule Growth ²	0.062	0.045	0.017	0.007
Startup Schedule Growth ²	0.075	0.121	-	-
Const. Phase Duration Factor ²	-	-	0.017	0.038
Startup Phase Duration Factor ²	-	-	-	-
Actual Overall Project Duration	-	-	-	-
Actual Total Project Duration	-	-	-	-
Construction Phase Duration ²	-	-	-	-
Startup Phase Duration ²	-	-	-	-
SAFETY				
R.I.R.	1.723	0.637	0.507	0.528
L.W.C.I.R.	-	-	0.097	-
Zero Recordables	15%	15.6%	-	-
Zero Lost Workdays	-	-	1.7%	3.0%
CHANGES				
Change Cost Factor	0.004	0.004	0.039	0.030
Change Schedule Factor	0.013	0.003	0.013	0.015
REWORK				
Field Rework Cost Factor	-	-	0.015	0.016
Field Rework Schedule Factor	-	-	0.009	0.006

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

Change in performance from 4th quartile to greatest benefit.

Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.6a Correlation of Zero Accident Techniques with Performance Outcomes — Owner DB and DBB Projects

		DB Pı	ojects			DBB P	rojects	
Metric ¹	Low use			High use	Low use			High use
Metric	Investme	ent stage	Benefi	t stage	Investme	ent stage	Benefi	t stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST								
Project Cost Growth	-0.009*	-0.040	-0.045*	-0.068	-0.023	-0.033	-0.025	-0.043
Construction Cost Growth ²	-0.019*	-0.007	-0.036*	-0.028*	0.006	-0.004	-0.018	-0.017
Startup Cost Growth ²	C.T.	-0.033*	-0.175*	C.T.	0.110*	-0.153	-0.104	-0.163*
Construction Phase Cost Factor ²	0.554*	0.552	0.478*	0.523	0.782	0.642	0.558	0.516
Startup Phase Cost Factor ²	C.T.	0.020*	0.014*	0.025*	0.025*	0.056	0.044	0.047
SCHEDULE								
Project Schedule Growth	0.003*	0.000*	0.010*	0.027*	0.158	0.092	0.065	0.083
Construction Schedule Growth ²	0.070*	0.028*	0.055*	0.105	0.186	0.086	0.046	0.032
Startup Schedule Growth ²	-0.163*	-0.174*	-0.110*	-0.148*	-0.017*	0.000	0.035	0.052
Const. Phase Duration Factor ²	0.523	0.502	0.508*	0.555	0.477	0.446	0.424	0.432
Startup Phase Duration Factor ²	0.152*	0.056*	0.089*	0.061	0.134	0.124	0.083	0.098
Actual Overall Project Duration	122	146*	128*	96	150	120	122	113
Actual Total Project Duration	90	100*	91*	74	123	96	87	80
Construction Phase Duration ²	63	64*	62*	53	72	59	51	44
Startup Phase Duration ²	6.60*	5.18*	8.09*	3.83*	12.99	10.34	7.85	8.70
<u>SAFETY</u>								
R.I.R.	2.121*	3.211*	3.837*	2.024*	4.478	2.874	3.048	2.215
L.W.C.I.R.	1.260*	0.553*	0.353*	0.353*	1.364	0.544	0.405	0.129
Zero Recordables	33.3%*	14.3%*	30.8%*	26.3%*	53.6%	47.2%	52.3%	44.4%
Zero Lost Workdays	76.9%*	62.5%*	64.3%*	78.9%*	70.0%	71.1%	88.6%	84.4%
<u>CHANGES</u>								
Change Cost Factor	0.034*	0.021*	0.024*	0.026*	0.057	0.062	0.062	0.063
Change Schedule Factor	0.049*	0.022*	0.005*	0.002*	0.040	0.037	0.042	0.036
REWORK								
Field Rework Cost Factor	C.T.	C.T.	C.T.	0.028*	0.066	0.048*	0.049	0.045
Field Rework Schedule Factor	C.T.	C.T.	C.T.	C.T.	0.041*	0.011*	0.009	0.007*

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

Sea Appendix A.

C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.

Shading indicates worst and best performance within a performance category.

Table E.6b Maximum Potential Improvement in Performance through Zero Accident Techniques Use—Owner DB and DBB Projects

	DB Pr	ojects	DBB P	rojects
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit;	Low use to greatest benefit†	Average investment stage to greatest benefit‡
COST				
Project Cost Growth	0.059	0.044	0.020	0.015
Construction Cost Growth ²	0.017	0.023	0.024	0.019
Startup Cost Growth ²	-	-	0.273	0.142
Construction Phase Cost Factor ²	0.076	0.075	0.266	0.196
Startup Phase Cost Factor ²	-	-	-	-
<u>SCHEDULE</u>				
Project Schedule Growth	-	-	0.093	0.060
Construction Schedule Growth ²	0.015	-	0.154	0.104
Startup Schedule Growth ²	-	-	-	-
Const. Phase Duration Factor ²	0.015	0.005	0.053	0.038
Startup Phase Duration Factor ²	0.091	0.043	0.051	0.046
Actual Overall Project Duration	26	38	37	22
Actual Total Project Duration	16	21	43	29.5
Construction Phase Duration ²	10	10.5	28	21.5
Startup Phase Duration ²	2.77	2.06	5.14	3.82
SAFETY				
R.I.R.	0.097	0.642	2.263	1.461
L.W.C.I.R.	0.907	0.554	1.235	0.825
Zero Recordables	-	-	-	-
Zero Lost Workdays	2%	9.2%	18.6%	18.1%
CHANGES				
Change Cost Factor	0.010	0.004	-	-
Change Schedule Factor	0.047	0.034	0.004	0.003
<u>REWORK</u>				
Field Rework Cost Factor	-	-	0.021	0.012
Field Rework Schedule Factor	-	-	0.034	0.019

¹ Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

† Change in performance from 4th quartile to greatest benefit.

‡ Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.7a Correlation of Pre-Project Planning Use with Performance Outcomes— **Contractor DB and DBB Projects**

		DB Pr	ojects			DBB Projects			
Metric ¹	Low use		$\xrightarrow{\hspace*{1cm}}$	High use	Low use		I	\rightarrow High use	
Wietrie	Investme	ent stage	Benefi	it stage	Investme	ent stage	Benefi	t stage	
	4th	3rd	2nd	1st	4th	3rd	2nd	1st	
COST					_				
Project Budget Factor	0.973	0.974	0.965	0.952	0.977	0.950	0.943	0.928	
Project Cost Growth	0.070	0.036	0.043	-0.006	0.110	0.062	0.049	0.020	
Construction Cost Growth ²	0.186	0.157	0.131	0.054	0.221	0.198	0.027	0.014	
SCHEDULE									
Project Schedule Growth	0.040	0.038	0.026	0.013	0.034	0.018	0.019	0.043	
Construction Schedule Growth ²	0.071	0.070	0.034	0.031	0.005	0.027	0.050*	-0.036*	
Project Schedule Factor	0.984	1.006	0.983	0.979	0.945	0.975	0.951	0.986	
Construction Phase Duration ²	72	61	56	67	48	50	48	51*	
SAFETY									
R.I.R.	1.024	2.177	1.724	2.144	2.073	1.978*	3.466*	1.033*	
L.W.C.I.R.	0.070	0.165	0.140	0.109	0.063	0.098*	0.000*	0.116*	
Zero Recordables	25.9%	19.2%	35.0%	20.0%	43.5%	46.7%*	35.7%*	58.3%*	
Zero Lost Workdays	61.5%	50.0%	65.0%	67.9%	83.3%	76.5%*	100.0%*	80.0%*	
<u>CHANGES</u>									
Change Cost Factor	0.070	0.054	0.077	0.039	0.159	0.110	0.124	0.118	
Change Schedule Factor	0.032	0.033*	0.029*	0.015*	0.040	0.032	0.032	0.036	
<u>REWORK</u>									
Field Rework Cost Factor	0.022	0.031	0.026	0.021	0.043*	C.T.	C.T.	0.021*	
Field Rework Schedule Factor	C.T.	C.T.	C.T.	0.008	C.T.	C.T.	C.T.	0.034*	

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

Statistical warning indicator. See Appendix A.

C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.

Shading indicates worst and best performance within a performance category.

Bold indicates performance penalty for learning curve effect.

Table E.7b Maximum Potential Improvement in Performance through Pre-Project Planning Use—Contractor DB and DBB Projects

	DB Pı	ojects	DBB P	rojects
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit‡	Low use to greatest benefit†	Average investment stage to greatest benefit;
COST Project Budget Factor Project Cost Growth	0.021 0.076	0.022 0.059	0.049	0.036 0.066
Construction Cost Growth ²	0.132	0.039	0.207	0.196
SCHEDULE Project Schedule Growth Construction Schedule Growth ²	0.027 0.040	0.026 0.040	0.015 0.041	0.007 0.052
Project Schedule Factor Construction Phase Duration ²	0.005 16	0.016 10.5	<u>-</u> -	-
SAFETY R.I.R. L.W.C.I.R.	-	-	1.040 0.063	0.993 0.081
Zero Recordables Zero Lost Workdays	9.1% 6.4%	12.5% 12.2%	14.8% 16.7%	13.2% 20.1%
CHANGES Change Cost Factor Change Schedule Factor	0.031 0.017	0.023 0.018	0.041 0.008	0.017 0.004
REWORK Field Rework Cost Factor Field Rework Schedule Factor	0.001	0.006	0.022	0.022

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

† = Change in performance from 4th quartile to greatest benefit.

† = Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.8a Correlation of Constructability Use with Performance Outcomes— **Contractor DB and DBB Projects**

		DB Pr	ojects		DBB Projects			
Metric ¹	Low use		$\xrightarrow{\hspace*{1cm}}$	High use	Low use	(I	High use
Wietric	Investme	ent stage	Benefi	it stage	Investme	ent stage	Benefi	t stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST								
Project Budget Factor	0.973	0.974	0.965	0.952	0.969	0.940	0.940	0.934
Project Cost Growth	0.049	0.066	0.022	0.009	0.084	0.062	0.025	0.000
Construction Cost Growth ²	0.139	0.204	0.131	0.044	0.245	0.093*	0.019	0.041*
SCHEDULE								
Project Schedule Growth	0.049	0.025	0.020	0.027	0.017	0.050	0.045	-0.005
Construction Schedule Growth ²	0.084	0.032	0.046	0.046	0.023*	-0.013*	0.026	-0.018*
Project Schedule Factor	0.988	0.984	0.986	0.995	0.955	0.988	0.980	0.948
Construction Phase Duration ²	58	63	59	72	41	43*	55	56
<u>SAFETY</u>								
R.I.R.	2.588	1.677	1.907	1.408	1.916*	C.T.	2.446	1.566*
L.W.C.I.R.	0.030	0.141	0.123	0.139	0.050*	0.070*	0.033*	0.083*
Zero Recordables	29.4%*	28.6%	20.7%	19.4%	56.3%*	C.T.	30.0%	41.2%*
Zero Lost Workdays	84.2%*	48.1%	61.5%	60.0%	89.5%	90.0%	88.9%	85.7%
<u>CHANGES</u>								
Change Cost Factor	0.072	0.067	0.064	0.039	0.143	0.158	0.109	0.084
Change Schedule Factor	0.026*	0.041	0.019*	0.021*	0.032	0.042*	0.029	0.029
<u>REWORK</u>								
Field Rework Cost Factor	0.028*	0.025*	0.023*	0.026	C.T.	C.T.	0.017*	C.T.
Field Rework Schedule Factor	C.T.	0.011*	C.T.	0.007*	0.005*	C.T.	0.003	C.T.

The trick the work schedule Factor

Metric definitions are provided in Appendix B.

Phase definitions are provided in Appendix C.

* = Statistical warning indicator. See Appendix A.

C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.

Shading indicates worst and best performance within a performance category.

Table E.8b Maximum Potential Improvement in Performance through Constructability **Use—Contractor DB and DBB Projects**

	DB Pı	ojects	DBB P	rojects
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit;	Low use to greatest benefit†	Average investment stage to greatest benefit;
COST Project Budget Factor	0.021	0.022	0.035	0.021
Project Cost Growth	0.040	0.049	0.084	0.073
Construction Cost Growth ²	0.095	0.128	0.226	0.150
SCHEDULE				
Project Schedule Growth	0.029	0.017	0.022	0.039
Construction Schedule Growth ²	0.038	0.012	0.041	0.023
Project Schedule Factor	-	-	0.007	0.024
Construction Phase Duration ²	-	-	-	-
SAFETY R.I.R.	1.180	0.725	0.350	0.350
L.W.C.I.R.	-	-	0.017	0.027
Zero Recordables	-	-	-	-
Zero Lost Workdays	-	-	-	-
CHANGES Change Cost Factor Change Schedule Factor	0.033	0.031 0.015	0.059 0.003	0.067 0.008
REWORK Field Rework Cost Factor Field Rework Schedule Factor	0.005	0.004	- 0.002	- 0.002

¹ Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

† = Change in performance from 4th quartile to greatest benefit.

‡ = Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.9a Correlation of Project Change Management Use with Performance Outcomes—Contractor DB and DBB Projects

	DB Projects				DBB Projects				
Metric ¹	Low use	Low use ←		→ High use		Low use \leftarrow		— High use	
Wietric	Investme	ent stage	Benefi	it stage Investment stage		ent stage	Benefit stage		
	4th	3rd	2nd	1st	4th	3rd	2nd	1st	
COST									
Project Budget Factor	1.000	0.966	0.949	0.959	0.976	0.977	0.913	0.938	
Project Cost Growth	0.082	0.065	0.004	0.012	0.132	0.068	0.011	0.034	
Construction Cost Growth ²	0.260	0.211	0.029	0.051	0.198	0.206	0.063	0.032	
<u>SCHEDULE</u>									
Project Schedule Growth	0.042	0.045	0.005	0.031	0.037	0.048	0.028	0.007	
Construction Schedule Growth ²	0.096	0.060	0.034	0.021	0.024*	0.038	0.008*	-0.021*	
Project Schedule Factor	0.999	0.996	0.984	0.977	0.966	0.963	0.981	0.961	
Construction Phase Duration ²	66	64	61	65	52	44	49	53*	
SAFETY									
R.I.R.	2.069	1.440	2.085	1.585	1.637*	2.755*	2.535*	1.681*	
L.W.C.I.R.	0.148	0.122	0.131	0.082	0.087*	0.082*	0.021*	0.075*	
Zero Recordables	31.8%	12.5%	20.0%	31.0%	50.0%*	54.5%*	36.8%*	50.0%*	
Zero Lost Workdays	50.0%	62.5%	62.1%	66.7%	82.4%*	78.6%*	94.7%*	84.6%*	
<u>CHANGES</u>									
Change Cost Factor	0.074	0.065	0.051	0.048	0.148	0.128	0.132	0.109	
Change Schedule Factor	0.046*	0.017*	0.018*	0.032*	0.039	0.032	0.032	0.034	
<u>REWORK</u>									
Field Rework Cost Factor	0.038*	0.023*	0.021	0.026	C.T.	C.T.	0.021*	0.021*	
Field Rework Schedule Factor	C.T.	C.T.	0.017*	0.007*	C.T.	C.T.	0.004*	C.T.	

¹ Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

* = Statistical warning indicator. See Appendix A.

C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.

Shading indicates worst and best performance within a performance category.

Table E.9b Maximum Potential Improvement in Performance through Change Management Use—Contractor DB and DBB Projects

	DB Pi	ojects	DBB P	rojects
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit‡	Low use to greatest benefit†	Average investment stage to greatest benefit;
COST Project Budget Factor Project Cost Growth	0.021 0.040	0.022 0.049	0.035 0.084	0.021 0.073
Construction Cost Growth ²	0.040	0.128	0.084	0.150
SCHEDULE Project Schedule Growth	-	-	0.007	0.024
Construction Schedule Growth ² Project Schedule Factor	0.029	0.017	0.022	0.039
Construction Phase Duration ² SAFETY	0.038	0.012	0.041	0.023
R.I.R. L.W.C.I.R.	1.180	0.725	0.350 0.017	0.350 0.027
Zero Recordables Zero Lost Workdays	-	-	-	-
CHANGES Change Cost Factor Change Schedule Factor	0.033 0.007	0.031 0.015	0.059 0.003	0.067 0.008
REWORK Field Rework Cost Factor Field Rework Schedule Factor	0.005	0.004	0.002	0.002

¹ Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

† = Change in performance from 4th quartile to greatest benefit.

‡ = Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.10a Correlation of Design/Information Technology Use with Performance Outcomes—Contractor DB and DBB Projects

		DB Pı	ojects		DBB Projects			
Metric ¹	Low use			High use	Low use		I	High use
Wettic	Investme	ent stage	Benefi	t stage	Investme	ent stage	Benefi	it stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST								
Project Budget Factor	0.969	0.963	0.972	0.969	0.952	1.002	0.920	0.934
Project Cost Growth	0.029	0.045	0.054	0.027	0.085	0.165	0.018	0.003
Construction Cost Growth ²	0.137	0.159	0.158	0.090	0.103	0.204*	0.175*	0.023
<u>SCHEDULE</u>								
Project Schedule Growth	0.048	0.024	0.034	0.013	0.044	0.028	0.035	0.012
Construction Schedule Growth ²	0.070	0.006	0.087	0.037	0.031	0.027*	0.027*	-0.017*
Project Schedule Factor	0.993	0.971	0.999	0.988	0.971	0.952	0.963	0.984
Construction Phase Duration ²	69	61	54	70	48	36*	57*	59
<u>SAFETY</u>								
R.I.R.	1.622	1.946	2.617	1.332	2.145*	1.577*	C.T.	2.581*
L.W.C.I.R.	0.054	0.114	0.246	0.102	0.085*	0.000*	C.T.	0.115*
Zero Recordables	38.1%	28.0%	8.0%	20.7%	47.4%*	69.2%*	C.T.	27.8%*
Zero Lost Workdays	65.2%	64.0%	47.6%	60.7%	84.2%*	100.0%*	C.T.	80.0%*
<u>CHANGES</u>								
Change Cost Factor	0.052	0.084	0.060	0.038	0.136	0.175	0.115	0.095
Change Schedule Factor	0.026*	0.041*	0.024	0.031*	0.029	0.057*	0.043*	0.011
<u>REWORK</u>								
Field Rework Cost Factor	0.031*	C.T.	0.023	0.023	C.T.	C.T.	C.T.	0.030*
Field Rework Schedule Factor	C.T.	C.T.	0.014*	0.007*	C.T.	C.T.	C.T.	0.034*

| Metric definitions are provided in Appendix B.
| Phase definitions are provided in Appendix C.
| Statistical warning indicator. See Appendix A.
| C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.
| Shading indicates worst and best performance within a performance category.
| Bold indicates performance penalty for learning curve effect.

Table E.10b Maximum Potential Improvement in Performance through Design/Information Technology Use—Contractor DB and DBB Projects

	DB Pı	ojects	DBB Projects			
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit‡	Low use to greatest benefit†	Average investment stage to greatest benefit;		
COST Project Budget Factor Project Cost Growth	0.002	- 0.010	0.032 0.082	0.057 0.122		
Construction Cost Growth ²	0.002	0.058	0.082	0.122		
SCHEDULE Project Schedule Growth Construction Schedule Growth Project Schedule Factor	0.035 0.033 0.005	0.023 0.001	0.032 0.048 0.008	0.024 0.046		
Construction Phase Duration ²	15	11	-	-		
SAFETY R.I.R. L.W.C.I.R.	0.290	0.452	<u>-</u>	-		
Zero Recordables Zero Lost Workdays	-		-	-		
CHANGES Change Cost Factor Change Schedule Factor	0.014 0.002	0.030 0.010	0.041 0.018	0.061 0.032		
REWORK Field Rework Cost Factor Field Rework Schedule Factor	0.008	0.008	-	-		

¹ Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

† = Change in performance from 4th quartile to greatest benefit.

‡ = Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.11a Correlation of Team Building Use with Performance Outcomes— **Contractor DB and DBB Projects**

	DB Projects				DBB Projects			
Metric ¹	Low use			High use	Low use	(I	High use
Weute	Investme	ent stage	Benefi	t stage	Investme	ent stage	Benefi	t stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST					_			
Project Budget Factor	0.985	0.949*	0.985	0.949	0.973	0.953	0.937	0.928
Project Cost Growth	0.093	0.022*	0.045	-0.011	0.100	0.099	0.040	0.004
Construction Cost Growth ²	0.187	0.093*	0.135	0.083	0.184	0.252*	0.118	0.008
<u>SCHEDULE</u>								
Project Schedule Growth	0.044	0.029*	0.023	0.008	0.036	0.067	0.032	-0.006
Construction Schedule Growth ²	0.087	-0.012*	0.042	0.029	0.050	-0.011*	0.035	-0.026
Project Schedule Factor	0.975	0.982*	0.995	0.992	0.964	0.980	0.958	0.969
Construction Phase Duration ²	50	66*	70	74	38	46*	50	65
SAFETY								
R.I.R.	2.507	1.654*	1.540	1.326	1.922	C.T.	1.738	2.688
L.W.C.I.R.	0.076	0.159*	0.104	0.144	0.053	C.T.	0.053*	0.093
Zero Recordables	29.6%	29.4%*	17.9%	20.0%	61.9%	C.T.	40.0%	28.6%
Zero Lost Workdays	80.8%	50.0%*	58.6%	53.6%	90.5%	C.T.	84.2%*	85.0%
<u>CHANGES</u>								
Change Cost Factor	0.092	0.059*	0.037	0.038	0.148	0.154	0.117	0.091
Change Schedule Factor	0.037	0.022*	0.017*	0.026*	0.029	0.048	0.043	0.016
<u>REWORK</u>								
Field Rework Cost Factor	0.022	0.022*	0.034*	0.025	C.T.	C.T.	0.035*	0.022*
Field Rework Schedule Factor	C.T.	C.T.	C.T.	0.002*	C.T.	C.T.	C.T.	0.037*

¹ Metric definitions are provided in Appendix B.

Metric definitions are provided in Appendix B.
 Phase definitions are provided in Appendix C.
 * = Statistical warning indicator. See Appendix A.
 C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.
 Shading indicates worst and best performance within a performance category.

Table E.11b Maximum Potential Improvement in Performance through Team Building Use—Contractor DB and DBB Projects

	DB Pı	ojects	DBB Projects			
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit;	Low use to greatest benefit†	Average investment stage to greatest benefit‡		
COST Project Budget Factor	0.036	0.018	0.045	0.035		
Project Cost Growth	0.104	0.069	0.096	0.096		
Construction Cost Growth ²	0.104	0.057	0.176	0.210		
SCHEDULE Project Schedule Factor	-	-	0.006	0.014		
Construction Phase Duration ²	-	-	-	-		
Project Schedule Growth	0.036	0.029	0.042	0.058		
Construction Schedule Growth ²	0.058	0.009	0.076	0.046		
SAFETY R.I.R.	1.181	0.755	0.184	0.184		
L.W.C.I.R.	-	-	-	-		
Zero Recordables	-	-	-	-		
Zero Lost Workdays	-	-	-	-		
CHANGES Change Cost Factor	0.055	0.038	0.057	0.060		
Change Schedule Factor	0.020	0.013	0.013	0.023		
REWORK Field Rework Cost Factor	-	-	-			
Field Rework Schedule Factor	-	-	-	-		

¹ Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

† = Change in performance from 4th quartile to greatest benefit.

‡ = Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

Table E.12a Correlation of Zero Accident Techniques Use with Performance Outcomes— **Contractor DB and DBB Projects**

	DB Projects				DBB Projects			
Metric ¹	Low use				Low use	•		High use
Wietric	Investme	ent stage	Benefi	t stage	Investme	ent stage	Benef	it stage
	4th	3rd	2nd	1st	4th	3rd	2nd	1st
COST								
Project Budget Factor	0.979	0.969	0.960	0.955	0.949	0.918*	0.942	0.925
Project Cost Growth	0.052	0.038	0.047	0.025	0.061	0.074*	0.022	-0.017
Construction Cost Growth ²	0.240	0.121	0.076	0.097	0.185*	0.169	0.107	-0.063*
<u>SCHEDULE</u>								
Project Schedule Growth	0.028	0.026	0.047	0.016	0.029	0.001*	-0.003	0.020
Construction Schedule Growth ²	0.035	0.058	0.070	0.034	0.015*	0.020*	-0.001	-0.017*
Project Schedule Factor	0.974	0.979	1.003	0.989	0.964	0.994*	0.934	0.989
Construction Phase Duration ²	71	60	62	64	34*	44	55	58
<u>SAFETY</u>								
R.I.R.	0.700	2.168	3.097	1.369	1.565*	2.392*	2.550	1.403*
L.W.C.I.R.	0.093	0.103	0.205	0.095	0.000*	0.003*	0.109	0.129*
Zero Recordables	41.7%	34.6%	0.0%	17.6%	81.8%*	35.35*	43.5%	29.4%*
Zero Lost Workdays	43.5%	69.2%	52.4%	71.9%	100.0%*	89.5%*	77.3%	75.0%*
CHANGES								
Change Cost Factor	0.060	0.068	0.067	0.058	0.117	0.165*	0.099	0.097
Change Schedule Factor	0.036*	0.029*	0.022	0.027*	0.028*	0.024*	0.029*	0.013*
<u>REWORK</u>								
Field Rework Cost Factor	C.T.	0.021*	0.022*	0.030	C.T.	C.T.	C.T.	0.019*
Field Rework Schedule Factor	C.T.	C.T.	0.011*	0.016*	C.T.	0.006*	C.T.	0.025*

| Metric definitions are provided in Appendix B.
| Phase definitions are provided in Appendix C.
| Statistical warning indicator. See Appendix A.
| C.T. = Data not shown per CII Confidentiality Policy. See Appendix A.
| Shading indicates worst and best performance within a performance category.
| Bold indicates performance penalty for learning curve effect.

Table E.12b Maximum Potential Improvement in Performance through Zero Accident Techniques Use—Contractor DB and DBB Projects

	DB Pı	ojects	DBB Projects			
Metric ¹	Low use to greatest benefit†	Average investment stage to greatest benefit;	Low use to greatest benefit†	Average investment stage to greatest benefit‡		
COST						
Project Budget Factor	0.024	0.019	0.024	0.009		
Project Cost Growth	0.027	0.020	0.078	0.085		
Construction Cost Growth ²	0.164	0.105	0.248	0.240		
SCHEDULE						
Project Schedule Factor	0.012	0.011	0.032	0.018		
Construction Phase Duration ²	0.001	0.013	0.032	0.035		
Project Schedule Growth	-	-	0.030	0.045		
Construction Schedule Growth ²	9	5.5	-	-		
SAFETY R.I.R.	-	-	0.162	0.576		
L.W.C.I.R.	-	-	-	-		
Zero Recordables	-	-	-	-		
Zero Lost Workdays	28.4%	15.6%	-	-		
CHANGES Change Cost Factor	0.002	0.006	0.020	0.044		
Change Schedule Factor	0.002	0.000	0.020	0.013		
REWORK Field Rework Cost Factor	-	-	-	-		
Field Rework Schedule Factor	-	-	-	-		

¹ Metric definitions are provided in Appendix B.

² Phase definitions are provided in Appendix C.

† = Change in performance from 4th quartile to greatest benefit.

‡ = Change in performance from the average of the 4th and 3rd quartiles to greatest benefit.

References

Construction Industry Institute, "Owner's Tool for Project Delivery and Contract Strategy Selection," Implementation Resource 165-2, Austin, Texas, September 2001.

Gould FE and Joyce NE, <u>Construction Project Management</u>, Pearson Education, Inc., Upper Saddle River, New Jersey, 2002.

Sanvido VE and Konchar MD, "Project Delivery Systems: CM at Risk, Design-Build, and Design-Bid-Build," Research Report 133-11, Construction Industry Institute, Austin, Texas, April 1998.

Clinger-Cohen Amendment, Public Law 104-106, 40 USC, Chapter 25, 1996.